

Recognition, initiatives aim to enrich campus climate

This publication marks the return of the “Hanoverian” after a year-long hiatus. Bi-monthly digital and printed versions of “@Hanover” helped bridge the gap between issues, keeping alumni, friends and other constituents informed throughout 2020. The positive response to these frequent publications has re-energized the College’s desire to share campus news and information in a more-timely manner.

Acting on that ambition, the “Hanoverian” will now be published four times each year. The magazine, sporting a smaller, yet familiar format, will continue to highlight Hanover happenings through a blend of campus news and sports, features and profiles, historical pieces and photographs.

Hanoverian Eternal and Class Notes, two traditional features of the College’s magazine, now each have a virtual home on Hanover’s alumni website. As part of the format change, Class Notes will no longer be published in the “Hanoverian” following this issue. Both online components, however, will be frequently updated to share current and time-sensitive news about the lives of Hanoverians.

Through periodic changes in format, content and appearance, the “Hanoverian” has continued to serve as a source of Hanover news and information for nearly 150 years. I hope you find this issue to be informative, appealing and a useful resource focusing on the life of the College. It is our hope that the increased number of printed issues - especially when combined with Hanover’s website, social media platforms and “@Hanover” digital newsletter - will help strengthen the connection between the College and Hanoverians around the globe

Carter Cloyd, editor

hanover.edu
our.hanover.edu/eternal
our.hanover.edu/classnotes

VOLUME 28 | ISSUE 1

contents

Volume 28 • Issue 1

- 3-5** Around the Quad
- 6** Climate Change
Hanover strives to create a more just campus
- 9-11** Obituaries
- 12-15** Class Notes

On the cover: Student leaders **Leo Carnicelli '21 (l)** and **Sam Piacente '22 (r)** confer in the Haq Center for Cross-Cultural Education.

The Office of Communications and Marketing at Hanover College publishes the Hanoverian and enters the magazine as third-class postage material at the Indianapolis post office.

Send comments to:
 Hanoverian
 Hanover College
 517 Ball Drive
 Hanover, IN 47243

Call 812.866.7010
 or email cloyd@hanover.edu

Peter Ashley
**Vice President for
 Communications and Marketing**

Ashley Birchmeier
**Assistant Athletic Director for
 Communications**

Carter Cloyd
**Director of Strategic Content
 and Editor of the Hanoverian**

Ashley Cunningham
Associate Director of Social Media

Joe Lackner
Director of Digital Marketing

Aaron Lux '19
Associate Director of Multimedia Content

Tilly Marlatt
Associate Director of Multimedia Content

Matthew Maupin
Director of Creative Services

Hanover College provides equal opportunity in education and employment.

Printed by Priority Press on recycled stock using alcohol-free, soy-based inks.

Upgrades bolster campus services, physical plant

A substantial number of completed and nearly finished upgrades to Hanover's campus will have a lasting impact on services and quality of life for students and employees.

Donner Hall is nearing the final stretches of an 18-month effort to enhance the 81-year-old residence hall with improved accessibility, air conditioning, expanded restrooms and new flooring, ceilings and paint. The project, part of an \$8.5 million plan to upgrade the College's first-year housing, is slated for completion in time for the beginning of the 2021-22 academic year.

Important enhancements to the College's campus-wide drainage system are nearing completion after nearly three years of work. New, wider sidewalks are being installed throughout the Quad as part of the final stages.

In December, the Haq Center for Cross-Cultural Education was relocated to a high-traffic area on the first floor of the J. Graham Brown Campus Center. The Haq Center, previously in Lynn Hall and the Withrow Activities Center, now thrives in the space previously utilized as the Alumni Lounge.

The Horner Health and Recreation Center's 6,000-square-foot fitness center now sports an energizing appearance with vibrant wall graphics and new fitness equipment. Through the fall, the popular campus workout facility was enhanced with contemporary weight and aerobic machines, free weights and shock-absorbing flooring.

The COVID-19 pandemic spurred last summer's relocation of Health Services to a stand-alone location just west of the Horner Center. The clinic now features separate entrances and waiting rooms for well and sick patients, three triage rooms and four overnight-care rooms.

The former Health Services location, on the second floor of the Campus Center, is currently being transformed into office spaces for members of the Office of Advancement staff. The renovation allows for the centralization of the College's donor-engagement and alumni relations efforts.

Major literary award to be named for Shields

After nearly 10 years of planning, the late **Carol Warner Shields '57** will be honored as the namesake for one of the world's richest literary awards.

Beginning in 2022, the Carol Shields Prize for Fiction will feature a \$150,000 cash award to a single work of fiction by a female or non-binary author of an English-language book published in the U.S. or Canada. In addition, \$12,500 cash awards will be presented to a short list of finalists.

Shields, who held dual U.S. and Canadian citizenships, was an educator, editor, author, playwright and career-long advocate and mentor for women writers. Her 1993 novel, "The Stone Diaries," became the only work to win both the Pulitzer Prize for Fiction in the U.S. and the Governor General's Award in Canada.

Shields, the mother of five children, died in 2003. She was 68 years old.

Ellis selected as H.A.R.T. Award honoree

Steve Ellis '72 was presented with the Hanover Alumni Recruitment Team's H.A.R.T. for Hanover Award for his efforts to support the College's new-student recruitment efforts.

Ellis, who resides in Louisville, Ky., has donned many Hanover hats through the years, including student, faculty member and recruiter. He has attended numerous recruitment events, served as an interviewer for the Crowe Scholarship competition and sent personal, hand-written notes of congratulations more than 200 newly admitted students.

Started in 2018, the Hanover Alumni Recruitment Team aims to capitalize on the experience, reach and energy of Hanoverians to connect with prospective students. The initiative supports the Office of Admission with referrals and correspondence and, when available, as a presence at high school and college fairs and hosts/sponsors for regional events.

hanover.edu/HART

Lambert honored for service to Boy Scouts

Hanover President Lake Lambert has been honored for his dedication and service to the Boy Scouts of America.

Lambert was presented with the District Award of Merit by the Hoosier Trails Council, Muscatatuck District. The honor recognizes a highly regarded leader (scouter) following recommendations from adult volunteers in the district.

Lambert, himself an Eagle Scout, was also honored for his service on the Hoosier Trails Council Executive Board, which governs three districts within an 18-county area in south-central Indiana. Since 2017, he has served among the council's voting group of volunteers to decide budgets, expenditures, operations, activities and recruitment initiatives.

Pictured (l-r): Jon Ocheltree, Hoosier Trails Council field director, President Lake Lambert and John Todd, associate director of facilities and Muscatatuck District program chairman.

Board of Trustees adds seven new members

The Hanover College Board of Trustees has added seven members in the past year. Newcomers to the board include **Alice Clark '72**, **Riki Crowe '17**, **Dr. Brian Haag '74**, Rev. Felipe Martinez, DMin., **Edwin Nartey '15**, **Scott Pearson '77** and **Bryan Ruder '13**.

Clark, who resides in Redlands, Calif., is the retired chief operating officer at J.P. Morgan Chase's Moscow office.

Crowe, from Indianapolis, is an ecommerce website specialist at Sigma Theta Tau International Honors Society of Nursing.

Haag is a renal and trauma specialist, volunteer and assistant professor at Marian University. He lives in Indianapolis.

Martinez, who resides in Columbus, Ind., serves as pastor at First Presbyterian Church and chair for the board of directors of the Synod of Lincoln Trails.

Nartey is a vice president at Goldman Sachs. He lives in Brooklyn, N.Y.

Pearson, from Jackson, Ga., is president of Peterbilt of Atlanta, LLC.

Ruder is an associate vice president at Stifel Financial Corporation. He resides in Evansville, Ind.

In addition to the recent additions, **Michael Zeddies '77** has returned after a mandatory rotation off the board. Zeddies, who lives in Chicago, is president and owner Midland Marketing Inc.

Clark

Crowe

Haag

Martinez

Nartey

Pearson

Ruder

Zeddies

Grant funds Duggan Library's racial equity collection

The Duggan Library received a grant from Indiana Humanities to build a circulating collection of materials focusing on racial equity and related issues.

The Advancing Racial Equity Collection Development Grant provides funding for Hanover's library to purchase print and electronic books, as well as DVDs, to explore racial equity and social justice issues. Featured materials address a wide range of topics, including civil rights, culture, discrimination, law and policing, poverty, race and racism, religion and many more. The array of resources offers selections appropriate for adults, teenagers and young children.

The collection, made possible with funds from Lilly Endowment Inc., includes more than 40 works, ranging from classic to contemporary.

Mentoring program to promote student success

The COACH Mentoring Program debuts this winter as a vital bond between Hanover's students and alumni.

A joint effort between the Levett Career Center and Office of Alumni Relations, COACH was created to allow students to tap into the vast array of careers, expertise and life experiences of Hanoverians around the globe.

COACH consists of two programs. The formal program, open only to sophomores, emphasizes establishing and fostering structured, goal-driven, one-to-one relationships with mentors. The informal

program, "In Your Court," makes general or career-specific mentorship available to all students.

COACH's volunteer mentors will help students navigate the numerous issues associated with college life, ranging from career exploration and preparation, choosing a major and balancing academic and social life, to skill set development, financial responsibility and post-college plans. Mentors, meanwhile, will not only enhance their connection with the College, but create essential relationships with life-long benefits.

our.hanover.edu/coach_mentoring

CLIMATE CHANGE

HANOVER STRIVES TO CREATE A MORE JUST CAMPUS

Widespread social unrest during the summer of 2020 will long be remembered for the nightly images of injustice, outrage and violence. The blatant display of the division among social, economic and racial groups in our nation was not only alarming, but also catalytic. The chaos produced a real opportunity for individuals, communities, businesses and other entities to reflect on their policies, procedures and treatment of others.

The Hanover College community was certainly not immune from the unrest.

Following those weeks of racially charged protests across the U.S., Hanover's Office of Multicultural Affairs hosted three nights of virtual conversations to examine equity issues on campus. "Black Lives, Justice and Healing," held June 9-11, attracted nearly 200 online participants, including President Lake Lambert, former President Sue DeWine and dozens of students, employees and trustees.

The open forum tackled current issues with a focus on the experiences of the College's Black students and other students of color. The discussions, at times insightful, critical, uncomfortable and hopeful, offered a striking perspective on the state of race relations not only in the nation, but especially on Hanover's campus.

In late September, hundreds of the College's students and employees gathered at the Quad in a coordinated, moving display of unity following the deaths of Breonna Taylor and George Floyd. During the event, student leaders expressed not only outrage, angst and demands for justice, but also a call for equality and hope.

"To be on a campus and be safe, and know we can speak freely, that is why being at Hanover is so important for us," stated **Lauryn Steele '22**, president of Sister-2-Sister, following the march.

The College's history of equity and diversity through its 194 years of existence is complex and not always proud. Spurred by the turbulence – especially the outcry from the College's students, alumni and employees – Hanover has renewed its commitment to create a community where all are welcome and feel at home.

Many of the ideals and ideas presented during the mid-summer conversations and September campus march have resulted in action during this academic year.

"We are developing a far-reaching equity and inclusion plan for the College," said Lambert in a late-summer message to the campus community. "We should make decisions together with those who will be most affected by them."

A key endeavor is the establishment of Hanover's first Equity and Inclusion Committee to champion campus-wide efforts. The committee, chaired by Provost Carey Adams and Vice President for Student Life Dewain Lee, includes members of the student body, faculty, staff and trustees.

In January, Hanover truly honored Dr. Martin Luther King Jr. Day for the first time by cancelling classes, providing community service opportunities and hosting multiple virtual conversations about equity issues, including the on-campus experiences of Black alumni and current students.

The daylong celebration also included the debut of a new, prominent location for the Haq Center for Cross-Cultural Education.

Named to honor Hanover professors Anwarul and Mythili Haq, the Haq Center was launched in the 1980s and was previously situated in the Faculty Office Building, Lynn Hall and, recently, the Withrow Activities Center. It is now located in the J. Graham Brown Campus Center in the former Alumni Lounge, a high-traffic area adjacent to the entrance to the main dining room.

"This is extremely important because, for many, this new center will become their safe space," remarked **Sam Piacente '22**, president of Hanover Kings and Queens, at the open house. "The Haq Center is a place for students from all backgrounds to come together, so having a more central and bigger center will allow more students to build community and create a sense of belonging on our campus."

While the formation of the Equity and Inclusion Committee and campus-wide events represent measurable progress, more work continues outside of public view. A number of initiatives will have an impact on the College's policies, procedures and creation of a more just campus.

- The Community Alliance and Resource Team (CART) exists to support members of the campus community who observe or experience acts of discrimination or harassment based on sexual orientation, gender identity, national origin, race, religion or disability. Through CART, a prompt campus notification system has been created for transparency regarding bias events, which includes Hanover's response to those events.
- The College's hiring practices now require a diversity plan for all employment searches whenever a new position is created or a vacancy is filled. No hires can be made until policies for equal opportunity have been met.
- Anti-bias training is now required for all paid student leaders, including resident assistants, tutors, organization officers, athletic team captains and others.
- In January, Hanover's staff were required to attend a half-day diversity, equity, inclusion and anti-racism training session provided by the Louisville, Ky.-based Muhammad Ali Center.
- Including a focus on accessibility as part of a new campus master plan.

“To be on a campus and be safe, and know we can speak freely, that is why being at Hanover is so important for us.”

LAURYN STEELE '22

“I know these actions are the beginning and that our work is not complete,” said Lambert. “With these initiatives, Hanover is taking positive steps towards becoming the more equitable and inclusive institution that our students, alumni and employees deserve.”

While still a work-in-progress, the College’s equity and inclusion endeavors are already making positive strides. The early efforts by the campus community have been noticed and appreciated by Hanover’s students.

“I feel like more voices are being heard and more action is being taken by the administration,” added **Britney Hernandez '22**, president of Latino Student Union. “People have become more willing to lend a helping hand.”

“It is really impressive that President Lambert is going through with the diversity plan,” noted **Alex Edison '22**, president of Black Student Union. “It is an active thing that is happening instead of just an empty promise.”

Top: Lauren Steele '22 addresses the crowd at the Sept. 30 campus rally for social justice.

Middle: The campus community celebrates the new location of the Haq Center for Cross-Cultural Education during a Jan. 18 open house.

Bottom: Spirit Rock, adjacent to the Horner Health and Recreation Center, was painted last summer in support of the Black Lives Matter movement.

YOUR **LEGACY** SECURES OUR **FUTURE**

A strong endowment creates the solid foundation to make the Hanover experience possible for future generations. Endowed funds provide essential financial support for all aspects of the College, especially its students, faculty, academic programs and career-centered endeavors. In recent months, Hanover's endowment has received generous support, including these new legacy commitments:

The "Catfish" Endowed Fund for Baseball

Established by Steve Voss '74 (lovingly nicknamed Catfish during his days on the Hanover baseball team), the fund underwrites the expenses of Hanover's baseball program, including the baseball intern position, travel and uniforms.

The George P. and Shirley E. Clark Scholarship

Created by Alice L. Clark '72 and John Martens, this endowed scholarship honors Alice's parents, who cherished their time as members of the Hanover College community. It will be awarded to English and foreign language majors who demonstrate financial need and are in good academic standing.

The Pugh Family Endowed Fund for General Use

Established by Larry Pugh '66 and Nancy Morris Pugh '67, the fund exists in perpetuity to support the annual expenses of the College, including student scholarships, campus maintenance and beautification, and general operating needs.

The Richard and Sandra Scamehorn Endowed Fund for Summer Research Fellows

Created by Dr. Richard Scamehorn '64 and Sandra Nice Scamehorn '64, this fund supports students and faculty working together on summer research in the sciences.

The William F. Stephan Endowed Fund for Chemistry

Established by Bill Stephan '57, the fund provides permanent support for Hanover's chemistry programs and scholarship opportunities for the best and brightest chemistry students. Annual scholarships are awarded from the fund to deserving students who are third- and fourth-year chemistry majors. The fund also provides annual operating support for the chemistry department.

The Yakey Family Endowed Scholarship Fund for Spring Term International Study

Created by Wallace "Ace" Yakey '75 and Beth Brodrick Yakey '75, the fund will provide a scholarship for a spring term experience abroad for a student who has not previously traveled outside of the country and who demonstrates financial need.

Interested in making a never-ending gift? Endowments can be established with a single gift or series of gifts to meet the minimum fund requirement of \$25,000.

For more information on how you can create a legacy at Hanover, call 812.866.6813 or visit hanover.edu/giving.

HANOVERIAN

ETERNAL

WE REMEMBER

Hanoverian Eternal is now available on Hanover's alumni website. Information about the passing of members of the College community, including alumni, faculty, staff and trustees, will be regularly updated online along with links to obituaries, when available.

our.hanover.edu/eternal

1935 LOUISE MARGARET GRAY BURCOPE, 104, of Speedway, Ind., died Jan. 20, 2021

1939 ROBERTA J. HILL-CLOUD KNAPE, 102, of Westhampton, N.Y., died Feb. 5, 2020

1943 JANICE HERN ANDERSON, 100, of Columbus, Ind., died Jan. 15, 2021

1943 WAYNE BRODHECKER, 98, of Indianapolis, Ind., died May 10, 2019

1947 KATHLEEN WRIGHT COX, 96, of Hanover, Ind., died May 16, 2020

1948 JANIS GOAR COPELAND, 93, of Kendallville, Ind., died July 13, 2020

1948 JEAN WILSON PERNEY, 93, of Bloomington, Ind., died March 8, 2020

1949 RAYMOND ALAN BOWDEN, 95, of Carmel, Ind., died Jan. 25, 2021

1949 ROBERT HUGH CLAXTON, 96, of Franklin, Ind., died Nov. 30, 2020

1950 THELMA JANE KEMP BAKER, 99, of Melbourne, Fla., died Jan. 15, 2020

1950 ANN STEVENSON INNIS, 90, of Milroy, Ind., died Sept. 14, 2020

1950 MARIAN JEAN YOUNG SUNTHIMER, 92, of Milo, Mo., died Dec. 30, 2020

1951 JOYCE EILEEN QUADE ALLING, 91, of Avon, Ind., died Feb. 8, 2021

1951 WINIFRED ABLE EMPSON, 91, of Mooresville, Ind., died Dec. 23, 2020

1951 ELMER E. GEISSLER, 91, of Menomonee, Wis., died Dec. 1, 2020

1951 EUGENE POYNTER, 93, of Cincinnati, Ohio, died April 15, 2020

1951 DR. JACK K. RINER, 93, of Indianapolis, Ind., died May 1, 2020

1952 BEVERLY ANN BUCKINGHAM HINDS, 90, of Delaware, Ohio, died Dec. 15, 2020

1952 PAUL HENRY MUELLER, 90, of Wichita, Kansas, died Feb. 4, 2021

1952 JOSEPH STANLEY RAWLINGS, 92, of Louisville, Ky., died Dec. 15, 2020

1952 ANNA WILES WELSHEIMER, 89, of Orange City, Fla., died Dec. 25, 2019

1953 ROBERT M. ALDRIDGE, 93, of South Bend, Ind., died August 26, 2020

1953 ARLENE BROSHEARS BRIDGEWATER, 88, of Scottsburg, Ind., died Sept. 12, 2020

1953 WILLIAM C. KAAG, 88, of Shelbyville, Ky., died March 14, 2020

1953 WILLIAM LITCHFIELD, 89, of Jasper, Ind., died August 19, 2020

1953 HELEN FRANCES RICKETTS, 92, of Plainfield, Ind., died Jan. 14, 2020

1954 JAMES MASON ALLAN, 89, of Wayne, Pa., died May 23, 2020

1954 JEAN MATSON COLLIER, 87, of Madison, Ind., died March 11, 2020

1954 BEVERLY RIECKHOFF JOHNSTON, 88, of Hendersonville, N.C., died Jan. 2, 2020

1954 BARBARA JANE LIGHT, 88, of Bloomington, Ind., died August 18, 2020

1955 IRWIN LODGE BUNTON, 87, of Hilliard, Ohio, died Sept. 17, 2020

1955 DELMA LEAR GLOYD, 85, of Belvidere, Ill., died Jan. 4, 2020

1955 JOYCE ELAINE KELLER PIERS, 88, of Nashville, Ind., died Dec. 2, 2020

1955 JOHN JOSEPH "JACK" SCHNEIDER JR., 87, of Fishers, Ind., died Dec. 4, 2020

1955 BETTY HANDCASTLE THOMPSON, 86, of Sherman, Texas, died Dec. 27, 2019

1956 JAMES ROBERT BROWN, 85, of Fort Lauderdale, Fla., died May 3, 2020

1956 RAMON HAMM, 85, of Crawfordsville, Ind., died Jan. 4, 2020

1956 JO A. HEINRITZ BIDNER, 81, of Crystal Lake, Ill., died Nov. 3, 2016

1957 NANCY JANE ARMSTRONG ATHERTON, 84, of Indianapolis, Ind., died June 13, 2020

1957 WILLIAM L. BAUMGARTNER, 87, of Greensburg, Ind., died April 6, 2020

1957 CLINE D. MAHONEY, 90, of Greenwood, Ind., died Oct. 17, 2020

1957 JOHN J. MORRIS, 85, of Leawood, Kansas, died April 23, 2020

1957 CARL DAVID SANDBERG, 85, of Sanford, N.C., died Sept. 3, 2020

1957 LINDA JEAN MACDOUGALL SCOTT, 85, of Indianapolis, Ind., died Dec. 24, 2020

1957 ROBERT PAUL WRIGHT, 85, of Nineveh, Ind., died Oct. 8, 2020

1958 SANDRA K. BEANING, 85, of Indianapolis, Ind., died June 25, 2020

1958 RICHARD POPE ELLENBERGER, 82, of Richmond, Ind., died May 1, 2017

1958 ANNE CLARK MUTERSPAUGH, 83, of Muncie, Ind., died Dec. 11, 2019

1959 LARRILYN CARR LOVE, 83, of San Diego, Calif., Dec. 18, 2020

1959 DAN OURY, 83, of Valparaiso, Ind., died Dec. 13, 2019

1959 DON S. POTTER, 82, of Fort Wayne, Ind., died Feb. 25, 2020

1959 DENNIS D. SYLVESTER, 83, of Columbus, Ind., died Sept. 21, 2020

1959 PETER WEBB, 82, of Mooers, N.Y., died July 3, 2020

1960 SUSAN HAINES BROADBENT, 81, of Edwardsburg, Mich., died July 6, 2020

1960 JACK CLANIN BROOKS, 82, of Sturgis, Mich., died Jan. 20, 2021

1960 JUDITH HUNT FULKERSON, 81, of Fishers, Ind., died Jan. 2, 2020

1960 JOHANNAH CLARK KUNKLER KAUFMAN, 82, of Andrews, Ind., died April 16, 2020

1960 STANLEY R. NAY, 81, of Seymour, Ind., died Dec. 18, 2019

1960 EVERETT WEBB, 82, of Kalamazoo, Mich., died March 23, 2020

1961 PAUL J. FOUTS JR., 81, of Indianapolis, Ind., died Nov. 8, 2020

1962 JANE LEE DILL MAKARI, 80, of Columbus, Ohio, died August 7, 2020

1962 JUDITH MUNZ MILLER, 78, of Temecula, Calif., died April 25, 2019

1962 JAMES LEWIS SMALL, 80, of New Castle, Ind., died Jan. 31, 2021

1963 DR. RICHARD P. BIANCO, 80, of Las Vegas, Nevada, died May 13, 2020

1963 BARBARA HERGET LINDSEY, 79, of Montgomery, Ohio, died Jan. 12, 2021

1963 BARBARA JONES MOORE, 79, of East Peoria, Ill., died June 3, 2020

1963 SYDNEY ANN PLAUT RIECKHOFF, 79, of Elkhart, Ind., died Nov. 18, 2020

1963 MICHAEL RUKAVINA, 80, of Valparaiso, Ind., died May 4, 2020

1964 REBECCA L. CASSELL, 78, of Portage, Mich., died Jan. 31, 2021

1964 NANCYE MONCRIEF PHILLIPS, 78, of Fort Mitchell, Ky., died Nov. 29, 2020

1965 STEVEN WELLS FLACK, 75, of Arlington, Texas, died January 27, 2019

1965 WILMA T. TINGLE GULLION, 92, of Madison, Ind., died June 18, 2020

1965 JAMES HANSEN, 77, of Lafayette, La., died Oct. 21, 2020

1966 POLLY BURRILL, 75, of Fishkill, N.Y., died August 25, 2019

1967 ALBERT JOSEPH STONE JR., 75, of Noblesville, Ind., died Oct. 4, 2020

1968 RICHARD OCTAVE HEBERT, 84, of Indianapolis, Ind., died Dec. 25, 2020

1968 THOMAS EARL SPENCER, 74, of Bluffton, S.C., died Oct. 6, 2020

1969 BRADLEY ALLEN PROFFET, 72, of Seymour, Ind., died March 29, 2020

1969 WILLIAM ROBERT WERREMEYER, 73, of St. Louis, Mo., died Sept. 12, 2020

1970 KENTON RICHARD GEBERT, 71, of Covington, La., died March 22, 2020

1970 MARGARET HOYER JAMES, 71, of Columbus, Ohio, died August 28, 2020

1971 TIMOTHY DUANE HUTSON, 76, of Indianapolis, Ind., died Dec. 23, 2020

1972 MELANIE ANN WILLIAMS-SUBLETT, 68, of Louisville, Ky., died July 17, 2019

1972 PIL JU CHOI TEMPLETON, 74, of Annapolis, Md., died Dec. 2, 2020

1975 MARK STEVEN FINEGAN, 67, of Noblesville, Ind., died March 29, 2020

1976 PAMELA JEAN DREHER MORRIS, 66, of Tipton, Ind., died Nov. 19, 2020

1978 DOUGLAS C. BENTON, 64, of Pacifica, Calif., died August 28, 2020

1978 CATHY RAE VIRDEN CROSS, 64, of Clinton, Ohio, died Oct. 24, 2020

1979 JEFFREY ADAMS KIRN, 65, of Westerville, Ohio, died April 11, 2020

1982 LARRY W. BENNETT, 59, of Corydon, Ind., died April 21, 2020

1983 THOMAS MICHAEL HENDRICKSON, 60, of Chatsworth, Calif., died Sept. 15, 2020

1983 TRACEY LYNN SMYSER, 59, of Baltimore, Md., died Oct. 30, 2020

1999 KATHLEEN ELIZABETH HOLDCROFT, 43, of Franklin, Tenn., died July 8, 2020

FACULTY AND STAFF

DON ALLEN AMICK, 79, of Hanover, Ind., died Dec. 27, 2020 (former physical plant staff member)

MILDRED C. BARKER, 96, of Madison, Ind., died April 25, 2020 (former housekeeping staff member)

GLEN ALLEN BUSHONG, 74, of Madison, Ind., died Jan. 8, 2021 (former physical plant staff member)

CAROLYN SUE FURST CLARK, 76, of Douglas, Mich., died Oct. 2, 2020 (former student life staff member)

JULIA ANNE JOHNSTON CRAWFORD, 88, of Madison, Ind., died Jan. 31, 2021 (former campus operator/receptionist)

KAREN K. LIND, 77, of Sellersburg, Ind., died Jan. 28, 2021 (former education professor)

ELBERTA S. HOARD-LUNDY, 92, of Scottsburg, Ind., died Sept. 20, 2020 (former fraternity house mother)

LUCINA BALL MOXLEY, 101, of Indianapolis, Ind., died March 25, 2020 (namesake of Ball Drive/Scenic Drive)

JOYCE FAYE CHANCE LAMOTHE, 79, of Madison, Ind., died Jan. 3, 2020 (former sorority cook)

PEGGY A. MARSHALL, 83, of Syracuse, N.Y., died May 5, 2020 (former faculty member)

LARRY JOE MOORE, 72, of Hanover, Ind., died Oct. 12, 2020 (former faculty member)

ROBERT LEE ROUSCH, 82, of Madison, Ind., died Nov. 19, 2020 (former housekeeping supervisor)

MARGARET CARROLL FRANCIS SEIFERT, 75, of Hanover, Ind., died April 13, 2020, (former student life staff)

LEANNA LAURA WHEATE SHELLEY, 90, of Madison, Ind., died Sept. 17, 2020 (former bookstore employee)

BRIAN KEITH COX
Physical Plant staff

Brian Keith Cox, 53, died August 29, 2020, in Louisville, Ky.

Cox, a Hanover employee, was born Sept. 6, 1966, in Louisville, Ky. He graduated from Madison Consolidated High School in 1985. He served seven years as a member of the College's Physical Plant staff, specializing in carpentry and painting. He had previously worked as a truck driver for Wolohan Lumber and was a union carpenter for 18 years.

Cox was preceded in death by his father, William Sherman Cox, and his mother, Lois Jean Taylor Cox.

He is survived by his wife, Tammy Sedam Cox; daughter, Courtney Cox; son, Dustin Cox; brother, Tony Cox and his companion, Deanna Shelley; sister, Deanna Liter and her husband, Dewayne; stepmother, Joann Cox; brother-in-law, Tommy Sedam Jr. and his companion, Merinda Hall; mother-in law, Helen Creech; stepbrothers, Travis Hensley, Timmy Morris, Bronson Hensley and his wife, Delores, and Danny Hensley and his wife, Julie; and several nieces, nephews, cousins and other relatives.

CHARLES F. FOX

Professor Emeritus of English

Charles F. Fox, 97, died Jan. 8, 2021, in Oviedo, Fla.

Fox served as a member of Hanover's English department faculty from 1949-89.

He was born Oct. 8, 1923, in Columbus, Ind. He graduated from Columbus High School in 1942 and attended Hanover until being drafted into the U.S. Army in 1943. He trained at various locations in the U.S. during World War II and, at the end of the war, was stationed in the Pacific Theater.

He was honorably discharged in 1946 and enrolled in Washington and Lee University. He graduated in 1948 with a bachelor's degree in English and entered a master's program at Indiana University.

Fox began his teaching career at Hanover in 1949 and later received his doctoral degree from Indiana University. As a member of Hanover's faculty, he developed and instructed "Dante in Florence," which allowed students to travel to Florence, Italy. He also taught courses in contemporary fiction, modern world literature and creative writing, and held poetry-writing workshops. He retired from the College in 1989 as chairman of the English department.

He was preceded in death by his father, Frank Fox; mother, Pearl Fox; brother, Oswald Fox; sister, Lola Friedersdorf; and son, Brian Fox.

Fox is survived by his wife of 78 years, Bernice Mellencamp Fox; son, Bill Fox and his wife, Narendra; daughter, Connie Risk and her husband, Jim; grandchildren, Paula Marino, David Fox, Julie Karustis, Heather Madalena, J.B. Risk and Holly Hearne; and 16 great grandchildren, two great-great grandchildren and several nieces and nephews.

WALTER DUNLAP MORRILL

Director Emeritus Duggan Library

Walter Dunlap Morrill, 84, died Dec. 7, 2020, in Madison, Ind.

Morrill served as the College's director of the libraries from 1966-98. He also served as special projects coordinator and interim vice president for development before retiring in 2000.

Morrill was born Jan. 11, 1936, in Pittsburgh, Pa. He attended high school in Michigan's Upper Peninsula, graduating in three years, before earning a bachelor's degree in English from Monmouth College in 1957. He received master's degrees in library science (1959) and English (1960) from the University of Illinois.

Before joining Hanover's staff, he served as a rhetoric instructor at the University of Illinois (1957-59) and was assistant catalog librarian (1959-60) and binding librarian (1960-61) at the University of Illinois Libraries. He was also the college librarian at Muskingum College (1961-65) and assistant director of libraries at Kent State University (1965-66).

Morrill was preceded in death by his father, Allen Morrill; mother, Eleanor Dunlap Morrill; wife of 39 years, Marcia Simpson Morrill; stepdaughter, Amy Collins; and daughter-in-law, Diane Morrill.

He is survived by his wife of 23 years, Elaine Pearson Stevian Morrill; son, Allen Morrill and his wife, Susan; son, Matthew Morrill; son, Stephen Morrill, his wife, Sonjia, and stepson, J.D. Stevian; stepson-in-law, Frank Collins; twin sister, Trudy Mitchell and her husband, Dean; sister, Janet Hunter and her husband, Terry; sister-in-law, Diane Gallaher and her husband, David; five grandchildren, four step-grandchildren, four great step-grandchildren and several nieces, nephews and other relatives.

TERRELL W. ROBINSON

First Sigma Chi member of color
Inspiration for "Proclamation of 1969"

Terrell W. Robinson, 70, died Jan. 14, 2021, in Jersey City, N.J.

Robinson became the first Black member of Sigma Chi Fraternity in 1969, a time when the fraternity did not initiate people of color. He is the inspiration for the "Proclamation of 1969," which detailed that memberships would be extended to men based solely on the content of their character. The document, at the time unanimously signed by members of Hanover's Chi Chapter, endures as a teaching tool and reminder of openness and diversity for Sigma Chi.

Born Nov. 21, 1950, in Tuskegee, Ala., Robinson graduated from Tuskegee High School in 1969 and earned a bachelor's degree at Hanover in 1974.

He was a stalwart actor in the theatre department during his years at the College. He performed in a variety of roles, including "The White House Murder Case," "East of the Sun, West of the Moon" and "Slow Dance on the Killing Ground." He also performed as part of the cast of "A Man's a Man," which was named one of the nation's top-10 productions at the 1973 American College Theatre Festival and staged at the Eisenhower Theatre in Washington, D.C.

After his graduation from Hanover, Robinson traveled to New York City and became a regular performer in many of Robert Wilson's early avant-garde theatre pieces. He also performed at the Off-Broadway houses LaMaMa Experimental Theater Club and Negro Ensemble Company. In October 2015, he returned to Hanover to perform in an all-alumni staging of "You Can't Take It With You."

Robinson was preceded in death by his father, Julius Robinson, and his mother, Florence Robinson.

He is survived by his brothers, Julius C. Robinson Jr. and Harold E. Robinson, three nieces and three nephews.

Class Notes is now available on Hanover's alumni website. Submissions are encouraged and will be frequently updated online, including photos, personal notes and links to news items, when available. This resource will allow Hanoverians to share important events in their lives in a timely manner. Please note, Class Notes will no longer be published in the "Hanoverian" following this issue.

our.hanover.edu/classnotes

1962

C. MICHAEL TRAW '62 notes he is alive and well in Campbell, Calif. He is still directing musicals, hosting in four different restaurants and playing lots of bridge.

1965

JIM RICHTER '65 received the Indianapolis Sailing Club Lifetime Achievement Award and was inducted into the organization's hall of fame Jan. 25, 2020. Jim won numerous state championships in Indiana, Ohio, Illinois, Michigan, Wisconsin and Minnesota. He won the Snipe Masters National Championship twice and finished fourth in the World Masters in Denmark. Jim and his wife, **JULIE IRWIN RICHTER '65**, raced Snipe sailboats together for 30 years. Jim continues to race small one-design sailboats in the midwestern states and Florida.

1966

Last summer, **FRED ELLIS BROCK '66** published "The Seven," the first novel of a mixed-genre thriller trilogy. Fred, a former columnist and editor for the New York Times and the Wall Street Journal, is the best-selling author of a series of personal finance books, including "Retire on Less Than You Think: The New York Times Guide to Planning Your Financial Future." He has also worked as a reporter and editor at the Louisville Courier-Journal and Houston Chronicle. He lives with his wife, Evelyn, in Arizona.

1962

MEREDITH BUBEL GREGG '62 was honored last September as a longtime Madison, Ind., book club coordinator. Kimm Hollis, professor emeritus of music, and Marsha Dutton, former English professor, presented a special program of music and poetry. Attendees included (front l-r): Mi Yung Yoon, international studies professor, Dutton, **SUSAN MARTIN STUDDS '76** and Gregg. (Back l-r): Darryl Steinert, professor emeritus of physics, Hollis and **JEFFREY STUDDS '77**

1971

JOE HALE '71 recently began work as president of the Indianapolis Motor Speedway Museum. Joe previously served five years as executive director of The Dreamland, a year-round non-profit film and cultural center on Nantucket Island, Mass.

PAM POWELL '71 published her first fiction book, "Antrim: Tales from the Heartland," early last year. The book, a collection of flash fiction, is set in a small town on the American prairie, mainly during the 1950s.

1974

KARL PLANK '74 has published a book on American writer David Foster Wallace and the ethics of fiction. "The Fact of the Cage: Reading and Redemption in David Foster Wallace's 'Infinite Jest'" explores the religious dimensions of Wallace's masterpiece and the significance of

reading fiction. Karl is the J.W. Cannon Professor of Religious Studies at Davidson College.

1975

RANDY GRAY '75 is completing his 44th year of teaching science at Little Miami High School in Morrow, Ohio. Randy teaches honors chemistry, advance-placement chemistry and honors physics.

CHRIS SMITH '75 published "Chasing Indiana's Game," a photographic history of Indiana's high school basketball gymnasiums. The project, which took seven years to complete, has been on display at the Indiana Basketball Hall of Fame and was selected as one of the Indiana Historical Society's bicentennial exhibits.

1976

JACK WHEAT '76 was named a 2020 Kentucky Super Lawyer and a top-50 attorney in the Commonwealth. Jack concentrates his practice in the areas of intellectual property, primarily dealing with patent, trademark, and copyright infringement litigation, as a member of the McBrayer PLLC in Louisville, Ky.

MAIL

Hanoverian
517 Ball Drive
Hanover, IN 47243

ONLINE

our.hanover.edu/classnotes

MAIL CHANGE OF ADDRESS TO

Advancement Services
517 Ball Drive
Hanover, IN 47243

E-MAIL ADDRESS CHANGES TO

advancementservices@hanover.edu

TO MAKE A GIFT ONLINE

hanover.edu/give

TO DISCUSS A PLANNED GIFT

contact
Kevin Berry '90
at 812.866.6813
or berry@hanover.edu

1977

DR. D. WADE CLAPP '77 received two prestigious honors in the field of medicine. Wade was elected to the National Academy of Medicine. The membership is an honor reserved for select individuals who make monumental contributions to health and medicine. He also received the Friedrich von Recklinghausen Award from the Children's Tumor Foundation. The honor is presented to individuals in the professional neurofibromatosis community who have made significant contributions to neurofibromatosis research or clinical care. Wade serves many roles at Indiana University School of Medicine. He is the physician-in-chief for Riley Hospital for Children, Richard L. Schreiner Professor and chairman of the department of pediatrics, and professor of microbiology and immunology/biochemistry and molecular biology. ▲

1980

This past fall, "It's About the Light," a photography exhibition by **KEN PRINCE '80** ran for six weeks in the art gallery at Indian Hills Community College in Ottumwa, Iowa. Ken previously served as literature and theatre professor at Indian Hills before joining Hanover's staff as registrar in 2001. His photography was also featured in the fall issue of "The CEA Critic," a journal of the College English Association. In addition to the publication's cover photo, Ken's photo essay, "When Campus Closes," was highlighted by a collection of images captured during the spring of 2020 when Hanover's campus was sparsely populated due to the COVID-19 pandemic.

1983

Last summer, **JOANN BROUILLETTE '83** joined Lewis & Clark AgriFood as an operating partner. JoAnn continues as managing partner and president of Demeter LP and serves as chair of the National Grain & Feed Association.

1986

LISABETH KAESER '86 is a certified eating disorder recovery coach in Southwestern Ohio. In 2016, she authored her first book, "Eating by Faith. A Walk with God. My Eating Disorder from the Inside Out."

1988

This spring, **JENNIFER CLARK EVINS '88** will receive the South Carolina Governor's Award for the Arts. The honor, presented by the South Carolina Arts Commission, is the state's highest award for high achievement in practicing or supporting the arts. Jennifer is the president and chief executive officer of Chapman Cultural Center in Spartanburg, S.C. ▼

Last spring, longtime collegiate baseball coach **TONY VITTORIO '88** was selected to join Southport (Ind.) High School's Wall of Fame. As a high-schooler, Tony competed for Southport's baseball, basketball and tennis teams. He is currently the head baseball coach and director of athletic development at Wilmington College.

1989

Last summer, **MARK WHITTENBURG '89** was honored as general counsel of the year by the St. Louis Business Journal as part of its Corporate Counsel Awards 2020. Mark serves as general counsel and secretary for Core & Main, a leading distributor of water, sewer, storm drain and fire protection products in the U.S. ▼

1993

BRIAN GLESING '93 has been named head football coach at Shelbyville (Ind.) High School. Brian, a former all-American at Hanover, sports a 118-94 career record in 18 seasons, including stints at LaVille, Clarksville, Floyd Central, Jeffersonville and Paoli high schools.

1995

Undeterred by the COVID-19 pandemic, **PAUL CLARK '95**, **BRIAN DANIEL '95**, **KEVIN DEFOSETT '95**, **JOSH HAMMOND '95**, **JONATHAN RICKETTS '95**, **MATHEW SACKETT '95** and **BILL ZORN '95** celebrated their 25th reunion with a four-hour Zoom meetup and bourbon-tasting.

1996

PEGGY DAVIS '96 earned UCLA's Distinguished Teaching Award for her work in writing programs, where she has taught since 2009. Peggy

is not the only Hanover alum to teach in writing programs at the university. Jennifer Bradley Westbay '68 (now retired) also taught at UCLA. The two shared an office and often talked about their times at Hanover.

MARY GAMMONS SERINE '96 now serves as executive director of advancement services and prospect development at the Ball State University Foundation.

1998

ZABETH RUSSELL '98 was nominated for an Emmy Award in the category "Outstanding Writing for a Special Class Series" for her work on the "Funny or Die" series, "Brainwashed by Toons." She currently writes and performs voices for the SYFY animated series, "Hell Den" and can be seen in an episode of "Ratched" on Netflix. ▲

1999

PIPER ROBY '99 graduated from the University of Kentucky with a doctorate in animal sciences in December 2019. She studied the migration of the Indiana bat, a federally endangered species. Piper still works for Copperhead Environmental

Consulting, Inc., in Paint Lick, Ky. She lives in Lexington, Ky., with her husband of 15 years, Rob Thomas, and their two orange tabby cats, Bubby and Pete.

2002

This fall, **JAY JACKSON '02** joined Kutak Rock LLP as a member of the company's public finance practice group. Jay focuses on housing matters for the Omaha, Neb.-based law firm.

DARLENE NOLAND JOHNSTON '02 earned a doctorate in rhetoric and writing from Bowling Green State University. Darlene teaches English at Ohio Northern University. She holds a master's degree in teaching English as a second language from the University of Findlay and a master's in English from Indiana University-Purdue University Fort Wayne.

MISTY KUHN '02 received the Maximizing Investigators' Research Award for Early Stage Investigators from the National Institutes of Health. The \$1.9 million grant will fund her research into the shape and functions of proteins and their possible fight against disease-causing bacteria. Misty is an assistant professor of chemistry and biochemistry at San Francisco State University. ▲

2004

JESSICA ANDERSON '04 has been named the first female president of Anderson Concrete Corp. Jessica is the past president of Concrete Futures, the Ohio Concrete Association's

young professionals' group, and currently serves as treasurer of the American Concrete Institute's Central Ohio Chapter.

MICHELLA NIGH MARINO '04 has been serving as vice president/president elect of the Indiana Association of Historians. Michella, who works as deputy director of the Indiana Historical Bureau, will serve the organization as the 2021-22 president, following Hanover history professor J. Michael Raley in that role.

2005

MANSOOR SHAHID '05 was named executive vice president and chief operating officer for the Utica, N.Y.-based Mohawk Valley Health System in early 2020.

2008

MARC O'LEARY '08 and his wife, Amy, welcomed their third boy, Paxton Ritter O'Leary, to the world Oct. 28, 2020. The family, which also includes big brothers Patrick and Parker, resides in Plainfield, Ind. ▲

LUKE ZWANZIGER '08 is director of video production at Curious Comedy Theater in Portland, Ore. He has filmed numerous comedy celebrities and his script, "VAMPI.E.R.," was selected as a finalist for the 2020 FiMLab Writers' Room at the Willamette Writers Conference..

2012

KYLE BOHNERT '12 serves as an assistant professor of kinesiology and women's tennis coach at St. Ambrose University in Davenport, Iowa.

This past fall, **RORY MANNERING '12** was named defensive coordinator and linebackers coach at DePauw University. Rory previously served as defensive coordinator and defensive backs coach at Denison University.

JARED REVLETT '12 has been named as one of the "Top 35 School PR Professionals Under 35" by the National School Public Relations Association. Jared serves as public information officer for the Owensboro (Ky.) Public Schools.

2013

SHANA CAMERON CAPPEL '13 welcomed daughter, Avery Rae Cappel, Oct. 30, 2020.

JIM FAEHR '13 was inducted in the Lawrenceburg (Ind.) High School Athletic Hall of Fame in February 2020. Jim, who played basketball and baseball at Hanover, earned 12 varsity letters during his high-school career and was an all-conference and all-state selection in football and baseball.

AUDREY HANNER '13 and **ALEX WEST '13** were married Oct. 3, 2020. ▲

EVELYN MARTIN '13 and **TRENT MCININCH '13** were married May 30, 2020, at the Neidhammer in Indianapolis. Evelyn is employed by Allen County Department of Child Services as a family case manager. Trent works as ramp manager for J.B. Hunt. The couple lives in Fort Wayne.

ANDY OREM '13 published a children's book, "The Very Anxious Potato," last summer. The book addresses situations

that make young children anxious and was created to open conversations about anxiety and mental health.

DR. BRIAN ROBERTSON '13 has joined the staff at King's Daughters' Health in Madison, Ind., as an internal medicine specialist.

BRYAN RUDER '13 was named as one of the Rotary Club of Evansville's "20 under 40" honorees. Bryan works as an associate vice president at Stifel, a full-service brokerage and investment banking firm.

2014

LAUREN BOWERS '14 and **SAM WERNE '14** were married Nov. 20, 2020, at Elizabeth Seton Catholic Church in Carmel, Ind. Lauren is a user-experience researcher with Angie's List. Sam is completing his internal medicine residency in Morganton, N.C.

2015

At the close of 2020, **EDWIN NARTEY '15** was promoted to vice president for data strategy at Goldman Sachs. Edwin, who joined the Hanover Board of Trustees in October, lives in Brooklyn, N.Y.

2016

HANNAH WEHMEYER WISWASSER '16 is serving as associate pastor at Plainfield (Ind.) United Methodist Church. Hannah previously served a two-point charge as senior pastor at Trinity United Methodist Church and associate pastor at First United Methodist Church in New Castle, Ind.

2019

BRIC BUTLER '19 works as compliance coordinator for the town of Brownsburg, Ind. He previously served as a project development analyst for Indianapolis.

AMBER KING '19 and **ZACH RHOADS '19** were married June 8, 2019, at the Calumet Club in New Albany, Ind. The couple resides in New Albany. ▼

DAKOTA PHILLIPS '19 appeared as an extra in the award-winning independent film "The Mountain Minor." This winter, he worked as a production assistant and had a brief appearance as Seth in "An Unintentional Christmas." Dakota is currently working on a film which will mark his first supporting role.

2020

CLARICE PATTERSON '20 joined the Ripley County (Ind.) Community Foundation as the organization's outreach and communication liaison.

2021

ANDREW CLEGG '21 published his first book, "The Lost Child (A Tale of Night and Day)," last spring. The project originally started during Andrew's sophomore year at Hanover and was completed last spring after the pandemic forced an early end to his semester abroad in Australia.

Throughout its storied history, Hanover College's financial stability has been ensured by planned gifts.

Estate plans transform campus and define student experiences for generations. Regardless of size - whether a bequest in a will or the designation of Hanover as the beneficiary of a retirement account, life income gift or insurance policy - planned gifts secure the donor's legacy, even living forever as part of the College's endowment.

The 1827 Society recognizes the vision and benevolence of alumni and friends who shape campus life by including Hanover in their estate plans. Each year, members receive invitations to special donor activities and events, access to the College's financial-planning specialists, recognition in publications and an exclusive gift.

To explore your planned giving vision, create your legacy or learn more about The 1827 Society, contact Kevin Berry '90, senior director of individual philanthropy, at 812.866.6813 or berry@hanover.edu.

hanover.edu/plannedgiving

HANOVER
COLLEGE

517 Ball Drive
Hanover, IN 47243
hanover.edu

NONPROFIT
US POSTAGE PAID
INDIANAPOLIS IN
PERMIT NO. 9059

Unique to you, Benefits for all

Endowments secure Hanover College's future by ensuring our distinctive campus experience is possible for generations to come.

Creating your personalized endowed fund is simple, rewarding and impactful. An endowment can be established with a single minimum gift of \$25,000 or with a series of gifts paid through several years to meet the fund requirements.

Endowed funds may reflect your personal interests. Many existing funds honor a donor's family, loved one or favorite professor, support a major or favorite organization, or even ensure an academic or social experience. All endowments benefit the College's mission and its students.

To create a legacy at Hanover, contact Kevin Berry '90, senior director of individual philanthropy, at 812.866.6813 or berry@hanover.edu.

hanover.edu/giving

