

Winter 2000

Bulletin

Alumni News

IU School of Physical Education

27

IN THIS ISSUE

TCEM Open House

New Master's Degree

Physical Education Roundtable To Be Held

Norm Schulte Named Outstanding Alumnus

Norm Schulte, BS '50, of Cincinnati is the first recipient of the Normal College/School of Physical Education Outstanding Alumnus Award. The annual award was established in 1999 to recognize the achievements of a graduate of the school and is based on contributions to the profession or service to the community.

Schulte has a 50-year record of outstanding professional contributions and unselfish community service. He began his professional career in 1950 with the Cincinnati Public Schools as an intermediate grade health, physical education and science teacher. In 1961, Schulte became an assistant principal for the same school corporation before being promoted to principal in 1966. He retired from public school administration and teaching in 1983.

Since retirement from teaching, Schulte has been able to devote much of his energies to his favorite cause, the Hamilton County Park System. He serves the park district as a volunteer for special events and nature programs that impact young children. Additionally he recently served as President of the Board of Volunteers. Mr. Schulte has also volunteered as an office assistant for the Hoinke Bowling Tournament in Cincinnati, the world's largest bowling tournament.

Mr. Schulte has served the University and our school very willingly and ably. He is a past treasurer and past president of the

School of Physical Education Alumni Association and has been a member of its Board of Directors since 1980. He rarely, if ever, misses an alumni activity and has provided considerable leadership to alumni affairs.

In support of his nomination for this award, one nominator wrote, "One can't think of the Normal College/School of Physical Education Alumni Association without thinking of Norm Schulte. The two have become synonymous. Norm has been

the very heart of our association in word and in deed and is an obvious choice to receive this first award."

This award was to have been presented to Mr. Schulte during the annual homecoming event at Camp Brosius in June. Unfortunately, due to a sudden illness, Schulte was not able to attend homecoming this year, which was a rarity. Dean Nick Kellum and Sharon Holland of the Indiana University Alumni Association subsequently presented the award during a luncheon hosted by Dean Kellum in Cincinnati in July. Congratulations to Norm Schulte as the first recipient of this award.

Indiana University
School of Physical Education

901 W. New York Street
Indianapolis, IN 46202

Phone: (317) 274-2248

Fax: (317) 278-2041

URL: <http://www.iupui.edu/~indyhper/>

E-mail: pkellum@iupui.edu

P. Nicholas Kellum, Dean

Dean's Message

I hope you will take time to read elsewhere in this *Alumni Bulletin* the exciting news about the addition of a master's degree program to our growing curriculum. In our prestigious 134-year history, this is the first MS degree that we have offered. Advanced study is consistent with the mission of the school and will make quality programs available to a wider constituency into the new millennium.

In view of the fact that many of our alumni also hold degrees from the School of Health, Physical Education and Recreation (HPER) in Bloomington, I want to publicly acknowledge the wonderful cooperation and support we received from the School of HPER while transferring authority for this MS degree to Indianapolis. During the approval process, they continued to accept students on our behalf, permitted them to pursue their studies in Indianapolis and ultimately awarded the degrees. It is hoped that they will continue to be a source of opportunities for graduate students in specialty work not available on our campus.

There is often criticism in American higher education that too much emphasis is being placed on graduate study at the expense of undergraduate programs. I want to assure alumni that our faculty will

continue to place high value on the undergraduate experience. Graduate programs are viewed as an asset to undergraduate education, not a liability. We have a long-standing policy that graduate students do not teach in the undergraduate program and we don't anticipate that to change. Undergraduate classes will continue to be taught by our best and brightest faculty. Indeed, the addition of a graduate program will help us attract and retain quality faculty.

And speaking of our undergraduates, I am pleased to announce that this fall, we enrolled more undergraduates into our programs and are teaching more credit hours than any time in our history. The good news doesn't stop there. Our new freshman class comes to us with significantly higher achievements on both the Scholastic Aptitude Test and in their high school class standings. Clearly they are well-prepared, articulate and inquisitive learners.

As is my custom, I invite your responses to pkellum@iupui.edu.

P. Nicholas Kellum

P. Nicholas Kellum, Dean

Spirit of Philanthropy

The School of Physical Education took a day to recognize those who make our campus great by their generosity. At the 2000 IUPUI Spirit of Philanthropy luncheon, Raymond A. Dault and Victoria L. Memmel were honored for their commitments to the School. Chancellor Gerald Bepko (L) and Dean Nick Kellum (R) greeted them with their awards.

Second Physical Education Roundtable To Be Held

Last spring, the School of Physical Education and the Physical Education Alumni Association held a roundtable workshop on new techniques and ideas for the elementary physical education teacher. Over 25 teachers from around the state attended this first program, and plans are now underway for an event this spring. The free workshop will be held on **Monday, March 10, 2001** in the School of Physical Education/Natatorium Building on the IUPUI campus. We will begin with a light supper in the Student Lounge at 6:00 pm followed by the workshop in the main gymnasium, concluding around 9:00 pm.

We invite those who have an idea, special teaching tip, new game or anything else to share to help make this workshop a success. When calling to RSVP for the workshop, please advise our staff if you are willing to make a mini-presentation during the workshop. If you would like to send in material to be duplicated prior to the event, the School would be happy to provide that service.

If you would like to attend, either as a presenter or just a participant or spectator, please call the School of Physical Education main office at (317) 274-2248 by March 1. We look forward to hosting the alumni on the 10th of March.

Is Leaving Your Retirement Plan to Your Children the Best Way to Leave a Legacy?

Retirement plans are great at one thing – accumulating wealth. When it comes to passing that wealth on to children, however, these plans come up short. Of course, when your retirement plan starts paying out, most distributions are subject to income tax. But at your death, the balance remaining in the plan gets hit by double taxation before it is distributed to your children. This is the breakdown:

Federal income tax on the amount can be as high as 36.9%.

Federal estate tax, starting at 37% on estates over \$675,000 (in 2000) and rising to 55% on estates over \$3,000,000. (In some states, there is also state income tax and state death tax which can increase the tax.)

* Here is an example of what can happen if your estate is subject to federal estate tax.

Remaining assets in the plan at your death: \$100,000

Income taxes paid by the plan at your death (36.9%): \$36,900

Federal estate taxes paid by the estate at your death (55%): \$55,000

Minus federal income tax deduction for federal estate tax paid: -35%

Amount passing to your children at your death from your retirement plan: \$28,000

Alternatively, if you use your retirement plan assets to make a gift, it would benefit your estate in many ways. The money will not be subject to federal income or estate tax, so you can be sure that your \$100,000 gift will arrive intact. You also receive an income tax deduction on your final income tax return. The amount of the income deduction for a cash gift is limited to 50% of your adjusted gross income.

* Based on the example above, here are the savings when you make a gift of retirement plan assets.

Charitable deduction for your estate: \$100,000

Income tax savings for your heirs: \$36,900

Amount passing to charity intact: \$100,000

There are ways to minimize the tax bite with charitable gift planning. To find out more, the IU Foundation has prepared a new booklet, *Gifts of Retirement Plan Assets: How to Simultaneously Reduce Taxes Paid and Maximize Charitable Giving*, which answers some questions about this area of planned giving. We will be happy to talk with you or your financial advisors to help you explore ways of reducing taxes and leaving more to your favorite charities such as the School, or a favorite department or program. Feel free to contact Michele L. Thomas, Development Director at (317) 274-1484 or by e-mail at michthom@iupui.edu. You may also contact Camilyn Kuhns, Esq., Associate Director, Planned Giving Services at (317) 673-4425. E-mail Camilyn at ckuhns@indiana.edu.

*We have taken the top tax bracket for purposes of illustration. Always consult your financial advisor to understand the impact of taxes in your own situation.

Athenaeum Honored with Indiana Historical Marker

The Athenaeum, once home of the School, was honored with an Indiana Historical Marker in May. Representing the School at the ceremony were Greg Mobley and Todd Daniels-Howell of IUPUI University Library Special Collections and Addie (Zawadski) Hill, BS '51, President of the School of Physical Education Alumni Association.

New Faculty Member Appointed

The newest member of the faculty of the School of Physical Education began his duties in August. Dr. Francis Achana has been appointed Assistant Professor of Tourism, Conventions, and Event Management in the Department of TCEM.

Dr. Achana is a native of Ghana where he earned his bachelor's degree in French and Spanish. He taught high school French and Spanish in Ghana and the Ivory Coast until 1986 when he returned to school to complete a second bachelor's degree in tourism from the School of Tourism in Madrid, Spain. He later completed a diploma in Hotel Management at the Polytechnic University of Madrid. Dr. Achana came to the United States in 1991 where he began master's degree study at Arizona State University before transferring and completing an MS degree in Resource Recreation and Tourism from the University of Idaho.

Dr. Achana studied at Purdue University from 1997 to August of this year where he completed a Ph.D. program in the Natural Resource Department of Purdue University majoring in tourism. While studying at Purdue, Dr. Achana served as both a graduate research assistant and a teaching assistant. In the summer of 1999, he served an internship with the National Park Service headquarters in Washington, D.C.

Dr. Achana's research interests include cultural and heritage tourism, outdoor recreation and tourism, and marketing of African tourism attractions. His teaching responsibilities in the Department of Tourism, Conventions and Event Management will include marketing, tourism, and management courses.

Fifty Years Started and Celebrated with the School

"Without the war, our paths would've never crossed," says Charlie Sallwasser, BS '48. He and Pauline (Wessel) Sallwasser, BS '49, met in June 1946 at College Camp at Camp Brosius. Charlie entered the Normal College of the American Gymnastic Union in 1942, but he enlisted in the Marine Corps in October 1942. He returned to College Camp immediately upon his discharge, and that is where he met Pauline.

Mrs. Hester, the school's director, was adamant that students did not date, but weeks after Charlie's return, the dating started. "Charlie finally walked me to the Rustic Cabins, and I got my first kiss from Charlie there." In the fall, the two slowly, but seriously, persevered. Finally, during Pauline's senior year in Bloomington, they were engaged.

"I wanted one year of teaching experience before we got married." Fortunately, they both secured teach-

ing jobs in Cincinnati, started teaching in 1949 and were married June 24, 1950. They still have their congratulatory telegram from Henry and Dean Lola Lohse (first dean of the school).

The Sallwassers returned to Alumni Homecoming at Camp Brosius in June for their 50th wedding anniversary. "We wanted the children to see where we met and take a trip down memory lane," adds Pauline. They were joined by their sons, Paul and Brad, daughter-in-law, Teri, and Pauline's sister, Anna Wessel, BS '47, at Camp, where they were serenaded, enjoyed anniversary cake, reminisced and celebrated with their alumni family. The Sallwassers also are very proud of their daughter, Cheryl, who was overseas, and granddaughter, Jenny.

The week after camp we received a touching letter from Pauline. Every Valentine's Day, she wears a locket that Charlie gave her in 1947 that has his Marine picture inside. She added, "We have always been able to count on each other no matter what. Still water runs deep, and so does our love for each other."

TCEM Open House

The Department of Tourism, Conventions, and Event Management moved into their new home in the School of Physical Education/Natatorium Building in July. Several alumni and community guests were welcomed during an open house on July 31.

Dean Kellum and the TCEM faculty enjoy cutting the ribbon for the new offices. (L-R: Frank Achana, Nick Kellum, Linda Brothers, Jim Bennett, Sotiris Avgoustis)

Above: Dean Kellum takes time to visit with Bill McGowan, President of the Indiana Convention and Visitors Association.

Right: Dr. Linda Brothers welcomes Peter J. George, owner of Peter's: A Restaurant and Bar.

Thanks to our Department of Physical Education Internship and Student Teaching Sites

Internship Sites- 2000

Allison's Pro Fitness
American Trans Air
Boysenbodies Fitness
Five Seasons
Ft. Wayne/Central Branch YMCA
Healthplex
Indianapolis Athletic Club
IUPUI Military Science Program
Nova Care
St. Francis Hospital
St. Vincent/Bank One Fitness Center

Student Teaching Sites-Spring 2000:

Avon High School (Avon Schools)
Carmel High School (Carmel Schools)
Center Grove Middle School (Center Grove Schools)
College Park Elementary with alumna **Regina Wright**, BS '91
(Pike Township)
Franklin Central High School (Franklin Township)
Moorhead Elementary with alumna **Joey Caplick**, BS '70
(Warren Township)
Perry Meridian High School (Perry Township)
Park Tudor with alumna **Sylvia (Simon) Fleck**, BS '75
Ritter High School with alumnus **Tom Gliva**, BS '90
Southport Middle School (Perry Township)
Wawasee Middle School (Wawasee Schools)
Western Boone High School (Western Boone Schools)

Student Teaching Sites-Fall 2000:

Broad Ripple High School (I.P.S.)
Cathedral High School with alumnus **Sean McGinley**, BS '94
Greenwood High School (Greenwood Schools)
John Marshall Middle School (I.P.S.)
North Central High School (Washington Township)
Perry Meridian High School (Perry Township)
Ritter High School

In Memoriam: Ruth Sputh

The School has lost a long-time friend. Ruth Sputh of Indianapolis died on October 16. She was a 1943 graduate of the Indianapolis City Hospital School of Nursing. In 1999, Gov. Frank O'Bannon named her a Distinguished Hoosier. Survivors include her husband, Dr. Carl B. Sputh, Jr., children Dr. Fred, Ted, Edward, Dennis Sputh, Sara Sputh Esser, ten grandchildren and two great-grandchildren.

Memorial contributions may be made to the Athenaeum Foundation, Northminster Presbyterian Church or the Shrine Children's Orthopedic and Burn Center. The Sputh Scholarship Fund of the School is also a designated memorial recipient. You may make a scholarship memorial gift using the enclosed envelope.

Outstanding Alumnus Award Announced

The Indiana University School of Physical Education and its Alumni Association are accepting nominations for the 2001 Outstanding Alumnus Award. The award, presented annually, recognizes the achievements of a graduate of the Normal College/School of Physical Education. The award is based on contributions to the profession or service to the community. Examples of contributions could include, but are not limited to, innovative and creative teaching, successful record of coaching, relevant administrative work, research or creative activity and professional service or community service. Nominees must hold a degree from the Normal College/School of Physical Education and have been a practicing professional for at least five years. Nominees will be notified of their candidacy for the award.

Please consider nominating someone for this award. The deadline for nominations is February 15, 2001.

NOMINATION FORM

I wish to nominate:

Name _____

Year of graduation _____

Current employment _____

Outstanding professional accomplishments:

Contributions to the community:

Additional comments or information:

Nominated by _____

Telephone _____

Mail completed nominations to:

Outstanding Alumnus Award
School of Physical Education
901 W. New York Street
Indianapolis, IN 46202

Start Your 2001 Physical Education Alumni Homecoming "Piggy Bank" Today!

Create your own payment plan for the June 17-23, 2001, IU School of Physical Education Alumni Homecoming at Camp Brosius. Open your "Piggy Bank" account by making reservations now. Then deposit payments to your account anytime you wish until June 4, 2001. With a payment program that you set up, you can be fully paid well in advance of Camp. Best of all, you will save money. Camp Brosius reservation rates are expected to increase across the board for next year, but when you set up your "piggy bank" account prior to February 1, 2001, you will do so at last year's rates.

A separate mailing will be sent to all School of Physical Education alumni with details on how to start your Piggy Bank account. If you need additional information, contact Sharon Holland at (317) 274-4555 or shollan@iupui.edu.

2001 Camp Dates Mark Your Calendar

Mark your calendar for
Alumni Homecoming at
Camp Brosius for
June 17-23, 2001.

Deadline For Next Bulletin

Forward your materials for the next *Alumni Bulletin* for receipt by February 16, 2001 to Michele L. Thomas at the School, 901 W. New York Street, Indianapolis, IN 46202 or michthom@iupui.edu.

Remember When

A common experience for most School of Physical Education alumni is the summer session at Camp Brosius, but this view of the camp may look a little different. This photograph was probably taken between 1910 and 1914, when the property was J. B. Schmidt's Sommer-Resort. William Fleck bought the land that is now Camp Brosius in 1899 and built and operated the hotel until about 1910. Schmidt ran the resort through the 1914 season, then Fleck again took over management until 1921. He sold the property to Mrs. Kief, who in turn sold the property to the Normal College in the fall of 1921. Photograph courtesy of the IUPUI Special Collections and Archives.

Master's Degree Approved

On September 8, the Indiana Higher Education Commission (HEC) approved the School of Physical Education to begin offering a Master's Degree in Physical Education. The approval of the HEC marked the end of a three-year quest to gain approval for this degree.

Since 1972, the Indiana University School of Health, Physical Education, and Recreation (HPER) in Bloomington has been offering the Master of Science degree at IUPUI. Initially, the HPER faculty members were responsible for most of the instruction, but by the late 1980s, faculty from IUPUI began to teach some of the courses. As the faculty in the School of Physical Education at IUPUI grew in strength and number, the faculties and administration of the two schools agreed that the MS degree in Indianapolis should be managed by our School at IUPUI.

The Master of Science in Physical Education will provide students with a multidisciplinary and in-depth understanding of physical education and related fields. The program is designed to meet the needs of professionals desiring advanced study or those desiring a career change. Expected clientele include working professionals, including teachers and full-time graduate students pursuing degree and non-degree continuing education students.

"The recent approval of the master's degree is an important recognition of the development of the School of Physical Education and the accomplishments of its faculty," said IUPUI Executive Vice-Chancellor and Dean of the Faculties, Dr. William M. Plater. "With full support from colleagues at IU Bloomington and the University, the actions by the Indiana University Board of Trustees and the Indiana Higher Education Commission place responsibility with the faculty who are actually offering the courses. We see this degree as a welcome addition to the range of graduate opportunities for citizens of Central Indiana, and we know the faculty will offer a high quality degree responsive to the needs of the region for experienced, well-prepared leaders in health, physical education and exercise sciences."

The graduate degree is a 35-credit hour program with a 15-hour core curriculum emphasizing the major aspects of physical education and human performance. The 20 additional hours of electives, 9 of which must be completed within the department, will enable the student to shape his/her degree specialty through a wide variety of health science courses offered on the IUPUI campus.

Additional information on the program may be obtained by contacting the Department of Physical Education at (317) 274-2248.

ALUMNI TRACKS

Use the enclosed envelope to share your news. We would like to hear about your professional honors and activities; family additions, civic interests, etc. We will print your news in the next issue.

Department of Physical Education

Tara (Hampton) Bredensteiner, BS '95, teaches physical education and health at Noblesville Middle School in Noblesville, Indiana. She and her husband, Jeff, have a two-year-old daughter. Tara completed her master's degree in education at Indiana Wesleyan in April.

Kathy (Amwake) Christoph, BS '74, is the Director of Middle School for the Columbus School for Girls in Columbus, Ohio.

Sharon Czemerly, BS '72, has been appointed Supervisor of Physical Education and Health for the Buffalo, New York Schools.

Nichole Ellis, BS '00, is the Wellness and Recreation Coordinator at the Indianapolis Athletic Club.

Alan G. Hart, BS '58, wrote to say, "I taught physical education for many years, retiring and enjoying it in 1991. The last eleven years in teaching, I taught at the South Carolina School for Deaf & Blind in Spartansburg. I now enjoy my hobby of painting portraits."

Kathy Kelsheimer, BS '00, is in her second season coaching softball at Cathedral High School. She is working at IU Cancer Center in Indianapolis, IN and plans to pursue the physician assistant program. Kathy is also providing indoor softball pitching lessons at Softball Limited for girls 4-18 years of age.

Shannon Kregenbeck, BS '00, is working at Community East Hospital in Indianapolis in the Phase I Cardiac Rehab program.

The Outstanding Assistant Principal Award for the State of Florida was recently presented to **Ivy Menken**, BS '78. Ivy currently serves as Assistant Principal at Warfield Elementary School in Indiantown, Florida.

Ronda (Rone) Mitchell, BS '73, left her academic advising position at Indiana University Bloomington and is currently working for Construction Control, a construction management firm with offices in Bloomington and Ft. Wayne, Indiana.

David Mullen, BS '95, is in his fourth year of teaching at Elwood Haynes Elementary School in Kokomo, Indiana.

J. Bruce Parker, BS '77, is working for the US Army at the UK Ministry of Defense to develop, as a joint cooperative effort, the next generation of weapons for future coalition missions worldwide. He and his wife have been living in London, England for two years.

After years of work as a special assistant in the offices of USA Track and Field, **James Perkins, Jr.**, BS '74, has taken the position of Director of Athletics for Arsenal Technical High School in Indianapolis.

Paul Sullivan, BS '98, is teaching in the Health/Wellness Department at Noblesville Middle School in Noblesville, IN and is the head wrestling coach at Noblesville High School.

Kirsten Van Marter, BS '94, is the Health Promotion Coordinator at St. Vincent Health Promotion in Indianapolis, IN.

Denis E. Ward, BS '75, is the new Assistant Superintendent for Instruction for the Metropolitan School District of Mt. Vernon, in Mt. Vernon, Indiana.

Greg Wright, BS '90, has joined zUniversity as Senior Manager, University Relations in Indianapolis, IN. zUniversity has clients such as Indiana University, Purdue University, and Indiana State University.

Department of Tourism, Conventions, and Event Management

Dennis Ashley, BS '98, is Sales and Catering Manager for Corporate Accounts at Radisson Hotel City Centre in Indianapolis, IN. At the same property, **Dawn Goodwin**, BS '99, is Sales and Catering Manager for Social Accounts.

Keri Bruckman, AS '99, was hired as Sales Manager for the new Marriott opening February 2001 in Indianapolis, IN.

Becky (Youngman) Crumley, BS '98, has a new position with Debra Wood and Associates in Carmel, IN.

Mark Grabert, AS '82, is the regional manager for Einstein Brothers Bagels in Indianapolis, IN.

Caroline (Coffin) King, AS '92, has a new position with Eli Lilly with the Evista Brand Management team in Indianapolis, IN.

James Lawler, AS '97, is the Materials Controller at Copper and Brass Sales in Brownsburg, IN.

Edward Nefouse, BS '99, and his wife, Amy, are proud parents of Tessa Shayna Nefouse born on September 21.

Jeff Rosser, BS '96, is employed at Eli Lilly's Technology Center as a Production Supervisor for ARAMARK in Indianapolis, IN.

Dawn Sheridan, BS '98, is Marketing Director for WRS Limited in Indianapolis, IN.

FACULTY BRIEFS

Dr. Sotiris Avgoustis, Assistant Professor in the Department of Tourism, Conventions, and Event Management, worked with the Indy Jazz Fest on a visitor study, in which students gained valuable research experience. The primary objective of this study was to develop a visitor characteristics profile of the event using standardized questions. Collected data will provide some indication of the role of culture in attracting visitors to the Indy Jazz Fest. Students enrolled in TCEM 461 (Tourism Research Planning and Development) carefully built an inventory of possible questions. TCEM 461 students performed a simple random sampling and administered the visitor interviews. Dr. Avgoustis prepared and presented the final report.

The Indiana Athletic Trainers' Association (IATA) has elected Mr. **Jay Bradley** to its Hall of Fame. Mr. Bradley is the Director of the Professional Athletic Training program for the School of Physical Education and Associate Head Athletic Trainer for the Department of Intercollegiate Athletics for IUPUI. Bradley has served the IATA in a number of roles including membership on a committee that wrote the constitution and bylaws for the association. He later became its first treasurer. He currently serves on the planning committee and exhibits chair for the fall meeting.

Mr. **Ed Schilling**, Associate Professor of Physical Education, was presented with the Honor Award by the Indiana Association for Health, Physical Education, Recreation and Dance at its annual convention in November. The Honor Award is the highest award that the association gives and is in recognition of outstanding service to the association and the profession. Mr. Schilling has served IAHPERD in a number of offices, but most notably he served for thirteen years as the Advisor to the Student Action Council of the Association. Schilling is credited with increasing student participation in the association, including students in the School of Physical Education at IUPUI. Students from IUPUI have won a conference attendance award 13 out of the last 14 years.

The Indiana Association for Health, Physical Education, Recreation and Dance has awarded **Dr. Eileen Udry**, Assistant Professor of Physical Education, a \$2500 mini grant for a study titled "Psychological Profiles of Chronic Pain/Injury Patients at a Sports Medicine Facility." Dr. Udry will collaborate with the Methodist Sports Medicine Clinic in Indianapolis for the study.

Professor of Physical Education and IUPUI Dean of Students, **Dr. Jeffery Vessely**, was on the faculty for the summer Management School of the National Intramural and Recreational Sports Association. Vessely has served on the faculty for eight of the twelve NIRSA schools. This fall, he also delivered the keynote address at the Indiana Intramural and Recreational Sports Association meeting.

MISSING ALUMNI

Thanks to **Ralph Bressler**, BS' 51, and **Elmer Gates**, BS ' 55, for their help in locating **Ralph H. and Marjorie (Black) Hasch**, BS '55 and BS '57, who reside in San Diego, CA.

IN MEMORIAM

We are sad to report that **Robert T. Limbaugh**, BS '92, passed away in May after a long battle with cancer. Limbaugh was residing in Decherd, Tennessee where he had been the manager of fleet and chain accounts with Prescott Bottling Company. A daughter, two sisters and four brothers survive him.

*****AUTO**ALL FOR ADC 400
1282