

Bridges

LANCASTER MENNONITE SCHOOL

1942 - 2012

70

YEARS OF
EXCELLENCE

1943

1989

2012

3 Graduation

4 Changing Times

8 Summer of Service

SUMMER 2012

- 3 Commencement 2012
- 4 Changing Times
- 6 School news
- 8 Summer of Service
- 10 Alumni notes
- 13 Thank you, donors!
- 19 Chuck Hooper, alumni feature

JONATHAN CHARLES

Bridges is the quarterly magazine of Lancaster Mennonite School, sent to alumni, parents and friends. LMS exists to transform students so they can change our world through Christlike love, peacemaking and service. The school welcomes students without regard to sex, race, nationality or ethnic origin.

Lancaster Mennonite School has four campuses:

Kraybill, grades PreK-8
598 Kraybill Church Road
Mount Joy, PA 17552
(717) 653-5236

Lancaster, grades 6-12
2176 Lincoln Highway East
Lancaster, PA 17602
(717) 299-0436

Locust Grove, PreK-8
2257 Old Philadelphia Pike
Lancaster, PA 17602
(717) 394-7107

New Danville, grades PreK-5
393 Long Lane
Lancaster, PA 17603
(717) 872-2506

Address alumni and school news to bloomkg@lancastermennonite.org or call (717) 299-0436, ext. 701.

Editor: Stephanie Weaver
weavers@lancastermennonite.org

Volume 40, No. 1

Check out our Facebook page, Lancaster Mennonite School, for videos and more photos from campus events.

Cover photo: The cap toss during the 2012 Commencement Celebration with photos from past graduations in the sky to recognize LMS' 70th anniversary.

PHOTOS: JONATHAN CHARLES AND ARCHIVES

from the superintendent

Seventy years of generous support

The beginning of July marked the 70th anniversary of Lancaster Mennonite School. Thousands of people have been involved in LMS during these 70 years, including more than 10,500 alumni.

J. Richard Thomas

The spiritual, personal, and financial investments during these years have enabled LMS to thrive. Toward the end of the first school year, the board of trustees solicited \$26,000 to erase debt and to begin new renovations on the 2176 Lincoln Highway East property.

An inflation calculator shows that this amount would be equivalent to raising about \$2 million in 2012. In 1943, they accomplished this in a few months without a professional advancement staff.

These sturdy LMS pioneers led the way and set an example of generously investing in their school. This example of our founders stands as a challenge for us in the 21st century to also be generous investors in an LMS education.

In this issue of *Bridges*, we recognize more than 3,000 friends who financially invested in our mission during the past year. These investments enabled us to end the fiscal year with a positive balance in the operating account, pay off some debt and build endowment for a stronger future.

In our 70th year, we welcome back about 1,500 students, about 70 of whom will be living in Graybill Hall throughout the year. And, as always, thousands of people will enable LMS to carry out its mission in this community and around the world.

Through these seventy years, LMS has been and remains centered in Christ to transform lives that change our world. As it's often said, it takes a village to raise a child, and we celebrate that you are a part of the LMS village and are enabling us to provide excellence in education that passes on faith to the rising generation. We celebrate the faithfulness of God and our many friends during these 70 years. To God be all the Glory! ❖

COMMENCEMENT 2012

No fear in failure

The message the Class of 2012 heard as they prepared to turn their tassels on June 2 wasn't exactly what they expected.

Keynote speaker Glen Guyton, associate executive director of finances and convention planning for Mennonite Church USA, told the soon-to-be graduates that many of them would fail in one way or another.

But failure isn't something they need to fear. Instead, it's something they should embrace, because many times we only learn how to succeed through our failures.

"Do things that are bigger than yourself," Guyton said. "Do things that take faith in God and fellowship with friends to accomplish."

JONATHAN CHARLES

During the class dedication ceremony the night before, the graduates reflected on the times during the past four years when they were pushed beyond what they thought they could handle.

Student speakers Benjamin Kennel, Olivia Mast and Andrew Kauffman shared lessons they each experienced and challenged their classmates to learn from the past as they prepare for the future.

"Life does not always go according to our plans, but we can rest on God's promise to give us hope and a future," Kennel said.

Guyton finished his inspiring speech Saturday by belting out the lyrics to the popular FUN song, "We Are Young."

"So I hope you set the world on fire," he sang, "and burn brighter, than the sun."

The 146 graduates then headed out to the front lawn to toss their caps into that bright sun and start out on their individual journeys, failures and all. ❖

JONATHAN CHARLES

Commencement 2012 speakers, left to right: Keynote Speaker Glen Guyton, associate executive director of finances and convention planning for Mennonite Church USA and senior speakers Benjamin Kennel, Olivia Mast and Andrew Kauffman.

"Do things that are bigger than yourself. Do things that take faith in God and fellowship with friends to accomplish."

**- Glen Guyton,
commencement speaker**

At left: Graduates Karisa Martin, Wenbin Luo, Taylor Lindsley and Micah Lehman sing a hymn during the commencement ceremony. Below: Anne Marie Baer, Eileen Barker and Abigail Basom laugh while eagerly waiting in Gym A for commencement to begin.

1950s

A center that holds in

By J. Richard Thomas, superintendent

Bob Dylan knew what he was talking about when he wrote the song, “The Times They Area a’ Changing,” in 1969.

Things have certainly changed and we can expect that they will continue to change.

In the midst of his changing times, poet William Butler Yeats wrote, “*Things fall apart, the center cannot hold...*” and in these times of dizzying change, it’s easy to wonder if anything can hold.

But at LMS there is a center that holds — a center focused on our mission to provide an excellent education revolving around Christ that transforms lives to change our world through the power of Christlike love, peacemaking and service.

That center serves as a rock in the midst of changes such as:

- In math, slide rules have been replaced by calculators to determine sine and co-sine.
- Students, particularly in high school, do not copy the assignment off the chalkboard; they take a picture of the assignment with their smartphone.
- Report cards are no longer on paper. Parents now visit a website through their computer to see the report card.
- Chinese has been added as a world language, and Spanish Immersion has been added as an option starting in grade 1.
- The student body is 30 percent racial/ethnic

students and a Zang may be a Mennonite and a Zehr may be non-Anabaptist.

- At commencement there will likely be more Kim’s than King’s.
- Going beyond Mennonites to become a missional center for the church to serve a broader community and the world that God loves.

When I visited the Spanish Immersion class this past year, I marveled at the wonderful opportunity provided by this innovative program and lamented that it was not a possibility when either I or my children were in elementary school. My notes said:

Another change has been adding Mandarin Chinese to the curriculum, taught by Xiaodong Fan. The first Mennonite he remembers meeting was former LMS teacher Janet Gehman while she was on a leave from LMH to teach in China. Fan later became a Christian while on an exchange at Goshen College.

This past year a number of students committed their lives to Jesus Christ, including five students from China who were baptized on Easter. One student said:

“I was not a Christian before I came to LMS. I thought the stories in the Bible were just like the stories in old China — not real. Now I believe. When we pray we are talking to God. Thanks for the Bible that helps us find ourselves.”

1970s

2000s

1990s

In the midst of at LMS there is a center

times of change

We are pleased to be a school where local and global meet and both are enriched. LMS enroll students from 13 countries and five states. The International Student Program is enhanced by Graybill Hall, the residence hall built in 1949 and named after founding Principal J. Paul Graybill.

While new buildings and facilities have been added to the campus throughout the years, many alumni and friends see the Iron Bridge as a symbol of LMS. The structure represents LMS' unique setting and serves as a metaphor of our mission to:

- **Build Bridges** to Jesus, the Center that holds in a changing world
- **Build Bridges** to the church and Anabaptist understandings

- **Build Bridges** between generations
- **Build Bridges** of global connections
- **Build Bridges** to a successful future where students are prepared for living, prepared for life.

In these times, it is clear to me, that at LMS, Jesus is a center that holds even, and perhaps especially, during troubled times. We are privileged to partner with many friends, like you, to build bridges to our center, Jesus, who empowers us through the Spirit to speak wonderful words of life to the rising generation in our community and in our world. ❖

1980s

2010s

"LMH offers an environment that not many schools can. The balance between the core Mennonite foundation of the school and the rich diversity of students from different backgrounds, faiths, and countries has allowed me to strengthen my faith while being exposed to other viewpoints.

It is in this context that I feel I have been able to truly develop my character and the reasoning behind my beliefs. Through class discussions, daily chapels, and interactions with other students, my faith has been challenged but never scrutinized. I have been encouraged to look deeper into my beliefs and understand other opinions without compromising my own.

The student body I am a part of is viewed not as individual students, grades, or cliques, but as a single, supportive community.

Students from other schools that come to visit my high school are often shocked at the amount of trust the students have in one another. Locks on lockers are nonexistent, and during our daily chapel, backpacks are left in another room, far from their owners. The level of trust at LMH has made me proud to associate myself with a community that is distinct from others.

Hearing numerous stories of people who have traveled to promote their views has fueled my passion for mission work and social justice. Listening to young people, who had previously attended LMH, share how they had impacted the world globally gave me confidence that I can graduate and do the same."

— Natalie Brubaker, 2012 graduate

changing times, that holds... Jesus Christ.

Lucas Jemison

Sophia Martin

Celebrating Achievements

MIDDLE SCHOOL STUDENTS WIN NATIONAL WRITING HONORS

Two students, who recently finished eighth grade at the Lancaster Campus, showcased the middle school's writing curriculum as the first students to win at the national level of the Scholastic writing awards. Sophia Martin and Lucas Jemison were honored at Carnegie Hall in New York City on June 1 for earning silver awards in the competition. Both students earned gold keys at the regional level.

Jemison's piece, "The Art Contest," was also selected for publication in SPARK2012, an annual collection of works by middle school students throughout the nation.

STUDENT'S ARTWORK SELECTED BY LANDIS HOMES

Renae Gochnauer, a rising junior, was chosen by Landis Homes to be the 2012 Art Student Award winner. Gochnauer's piece, a charcoal drawing titled "Tea Time Reflections," will be featured in the permanent collection at the retirement community. "I was shocked and very surprised," Gochnauer said. "It's such an honor as a sophomore to be chosen by Landis Homes."

LANDIS HOMES

TOP DEPARTMENT AWARDS

The faculty honored the dedication and success of twelve seniors with the top department awards during the high school awards assembly in May. The seniors recognized were: Hyobin Chung, art; Elisabeth Walker, family and consumer sciences; Hurubie Meko, social studies; Grace Jemison, English; Jaclyn Dagen, business; Alex Nissley, technology education; Danielle Weaver, science; Kristen Gochnauer, music; Megan Lehman, agriculture; Anya Kreider, mathematics; Jared Schatz, physical education; and Natalie Brubaker, world language.

Jared Schatz

Natalie Brubaker

Below, department award winners, left to right: Hyobin Chung, Elisabeth Walker, Hurubie Meko, Grace Jemison, Jaclyn Dagen, Alex Nissley, Danielle Weaver, Kristen Gochnauer, Megan Lehman and Anya Kreider.

VALERIE WEAVER

SOFTBALL TEAM STRIKES OUT CANCER

The varsity softball team played for more than a win on May 2, raising \$1,000 for the American Cancer Society, Lancaster Chapter, during its game against Lancaster Catholic. The team's "Strikeout Cancer Day" helped raise awareness and funds for ongoing research for a cure of all forms for cancer. The team wore pink jerseys to remember those who died from cancer and cancer survivors from families of both the LMS and Lancaster Catholic teams were honored before the game. The Blazers won the game, 3-2, by scoring all three runs in the last inning.

STUDENTS HONORED IN PEACE ESSAY CONTEST

Outstanding performances by two high school students in the 28th annual Lancaster Peace Essay Contest highlighted the school's emphasis on excellent writing as well as peace and justice.

Kaitlyn Valan, a senior, won first place in Division 1 (grades 11-12) with her piece, "Unexpected Connections," and sophomore Lainey Sahn-Terada placed third in Division 2 (grades 9-10) with her essay, "Alleviating Poverty." Valan received a cash prize of \$250 and Sahn-Terada was awarded \$75.

Kaitlyn Valan

Lainey Sahn-Terada

RHEINHEMER NAMED BRACKBILL SCHOLAR ATHLETE

Jessica Rheinheimer

Senior Jessica Rheinheimer added one final achievement to her LMS career when she earned the A. Landis Brackbill Award on May 22. The award is given to the most outstanding male and female student-athlete in the Lancaster-Lebanon League each year and carries a \$500 scholarship. To qualify for the award, students must maintain a 3.0 GPA and letter or play in 75 percent of at least two sports in one year.

Rheinheimer was a first-team all-star in volleyball, basketball and soccer and had a 4.12 weighted GPA.

The 2012 varsity softball team, back row, left to right: assistant coach Jen Vantucci, Carolyn Krasley (10), Allison Knowles (10), Katie Swiontek (12), head coach Brad Brubaker, Kayleigh Geringer (9), Cierra King (9), Katie Adams (10), Madison Brubaker (11), Megan Baak (11), Megan Lehman (12) and assistant coach Pinky Garcia. Front row, left to right: Francesca Genoese (11), Danielle Weaver (12), Morgan Brubaker (9), Alexa Gochenaur (9), Kelsey Troyer (9), Mia Kuniholm (10) and assistant coach Jen Zoll.

From left to right: Josiah Kratz, Valerie Garton and Bryce Yoder.

Students earn top spots at PA Computer Fair

After succeeding at the regional level, three LMS students went on to win first and second place at the state level of the PA Computer Fair on May 22.

Senior Morgan Steffy, shown below, beat out more than 20 other regional champions to take first in the Web Page Design category of the high school competition.

Josiah Kratz, an eighth grader at the Kraybill campus, won first place honors for digital video, while Bryce Yoder, also a Kraybill eighth-grader, took second place in the computer animation in the middle school competition.

Technology Coordinator Valerie Garton, who worked with the students, said the success gave LMS added recognition with IU-13.

KIM WINEY

KIM WINEY

MINI COURSES 2012

Summer of Service

When students signed up for mini courses this past winter, they could choose from numerous opportunities to serve the community and share their faith, both locally and overseas.

Members of the state champion boys soccer team traveled to Costa Rica for a week to play soccer and help with various work projects.

The team tore down and then rebuilt a home that was falling into a river, created a rock wall to prevent flooding and helped paint the walls of three class-

rooms in a local school.

“It was a lot easier to work together as a group and accomplish one goal as a team, than doing individual jobs,

KIM WINEY

2012 graduate Benjamin Kennel plays a card game with a Costa Rican boy.

like on the soccer field,” senior Cole Hoover said.

Past and current Spanish students embarked on a trip to Choele Choel, Argentina, for a three-and-a-half week cross-cultural experience that included working with children in local schools.

Junior Emily Augsburger said the trip was the best three and a half weeks of her life.

For the first time, underclassmen went on Freshman and Sophomore Experiences instead of the traditional mini course.

Each experience included service projects and day trips to local attractions.

Sophomores focused on Creation Care, working in state parks and farms, planting trees and learning about ways to improve the environment. ❖

Top corner: 2012 graduate Sam Stoner moves a wooden crate up a hill while the boys soccer team rebuilds a Costa Rican home. At left: Members of the boys soccer team pose for a group photo during their mini course trip to Costa Rica in June. Bottom corner: The Argentina group takes a break during their three-and-a-half week trip in July. Below: Chad Hurst of Oregon Dairy explains the no-till process during a Sophomore Experience day trip.

EMILY AUGSBURGER

NEIL REINFORD

Faculty recognized for years of service

Every spring, Lancaster Mennonite recognizes several faculty and staff members during the Staff Appreciation Celebration for their continued dedication to making LMS a beacon for Christ-centered education.

Superintendent J. Richard Thomas celebrated his 40th year at LMS, followed by Lois Kennel, who was recognized for her 30th year as a Learning Support teacher at the Kraybill Campus.

Four individuals were honored for their 25 years of service. Philomena Behmer, Lancaster Campus kitchen; Susan Burkholder, health, physical education and family and consumer science, Locust Grove; Herbert Kraybill, Director of Maintenance; and Sylvia Weaver, music and Challenge Program at the Kraybill Campus.

For 20 years of service: Timothy Weber, maintenance.

For 15 years of service: Mary Mast, Kraybill third grade teacher and Lorie Yoder, office technology coordinator.

For 10 years of service: Jose Borrero, Locust Grove Spanish; Seth Buckwalter, high school science; JW Sprunger,

high school bible; Matthew Spurrier, high school math; and Mark Weaver, maintenance.

The LMS family also said good-bye this spring to several faculty and staff who began their well-deserved retirements.

Janet Kreider retired after 34 years of service as an administrative assistant, bus service worker and bus driver.

Velma Magill, an art teacher at both the Locust Grove and New Danville campuses put away her smock after 31 years of service.

Fern Clemmer, *Bridges* editor and Communications Coordinator, retired in March after 27 years of sharing the LMS story through words, photos and design.

Mildred Martin retired after 22 years of service as an administrative assistant at the Kraybill Campus.

Carl Laws Landis retired after 19 years of overseeing the Lancaster Campus Media Center.

Thank you all for advancing the LMS mission. ❖

J. Richard Thomas

Lois Kennel

Philomena Behmer

Susan Burkholder

Herbert Kraybill

Sylvia Weaver

Janet Kreider

Velma Magill

Fern Clemmer

Mildred Martin

Carl Laws Landis

ELI PASSAGE

LMMS students earn their green thumbs

Seventh and eighth grade students at the Lancaster campus nurtured their environmental roots this past year through a garden project. Students created small plots behind the classroom building, cared for various flowers and vegetables and raised several chickens. When it was time to harvest, the students picked the fruits of their labor and created a feast to share with their classmates.

At left: Middle school science teacher Dawn Landes picks some herbs from the garden to share with students.

For a video about the garden, visit our YouTube channel: [MennoniteBlazers](#)

ELI PASSAGE

HAROLD MAST

Above: LMS friends on the deck of the Willow Breeze on Aug. 3

Right: Captain Marlin Thomas, 1961, pilots Willow Breeze.

Last year for Thomas yacht

This August marked the end of an era. For more than 20 years, Marlin, 1961, and Doris Thomas have generously donated a cruise on their yacht, Willow Breeze, to be sold in support of LMS students.

These cruises have raised more than \$300,000, making it possible for LMS to provide an excellent education for students. Board members, former board and friends of the school got together on Aug. 3 to celebrate all that Marlin and Doris have invested in Christian education.

Thank you to each friend who has participated in one of these cruises throughout the years.

Thank you Marlin and Doris for your dedication to changing lives!

CLASS NOTES

Lorraine Murphy, 1960, Sarasota, Fla., headlined a choir tour to Spain and Gibraltar with the group Divas and the Dons in May. Murphy was also a soprano soloist for Key Chorale's tour to Ireland and Scotland in July. She also serves as the narrator of children's stories and folk tales for Musicians Out of the Box (MOB), a professional string quartet from the Sarasota Orchestra in Sarasota, Fla.

Ken Reed, 1962, Milpitas, Ca., accepted a job as a business development manager for engineering services with SoloPoint Solutions in Santa Clara, Ca. SoloPoint is an engineering staffing firm focused on staffing for U.S. companies.

Hans Smucker, 2002, Astoria, N.Y., accepted a job as an Engineer and IT Manager with Tupelo Honey Raycom. The company produces live sports and TV shows for the Travel Channel.

Andrew Whitlach, 2007, Lancaster, was recently hired as an associate producer at WGAL. Whitlach edits all the video clips for the weekday 5 a.m. show. He will also be hosting a TV show, Andy and Patrick, this fall on Channel 66 in Lancaster. The show's website is www.andyandpatrick.com.

Michael Baer, 2008, Elizabethtown, was named to the Capital One NCAA Division III Academic All District 4 Track & Field/Cross Country team after another successful track season during his senior year at Muhlenberg College. Baer, who graduated this May as one of the college's valedictorians with a degree in biochemistry, earned the same recognition the past two years. Baer is ranked third in the decathlon and eighth in the 55-yard hurdles on Muhlenberg's all-time performance lists. He plans to attend medical school at the University of Pennsylvania this fall.

Elizabeth Zimmerman-Clayton, 2006, Pittsburgh, graduated from Penn State

University in May 2010 and is currently pursuing a Master of Social Work degree at the University of Pittsburgh.

Paul Zimmerman-Clayton, 2003, Nashville, Tenn., received his Master's in Fine Arts in Recording Arts and Technologies from Middle Tennessee State University on May 5.

Matt Eby, 2003, Gap, played with the United States men's soccer team in the Deaf Football World Championships from July 16-28 in Ankara, Turkey. Eby played soccer and basketball while he was a student at LMS and joined the USA Deaf Soccer team in 2005. This summer marked the sixth and final time Eby played for the USA in an international tournament. He said prior to the trip that he planned to retire after the tournament. The team finished 12th out of 16 teams, with a record of 1-3-1.

Carissa Schutz, 2006, West Grove, started teaching English in Ulaanbaatar, Mongolia on Aug. 1. Schutz will be at the position for about 10 months.

Kraybill named president-elect of MWC

MENNONITE WORLD CONFERENCE: MERLE GOOD

Church leaders pray for J. Nelson Kraybill (left to right): Danisa Ndlovu of Zimbabwe, Mennonite World Conference president; Kraybill; Ervin Stutzman, Mennonite Church USA executive director; and Janet Plenert of Canada, MWC vice president.

J. Nelson Kraybill, 1972, was chosen as president-elect of Mennonite World Conference during the MWC General Council meetings from May 20-27. Kraybill was chosen through a vote by Anabaptist leaders from around the world. Kraybill, who attended classes at the Kraybill and Lancaster campuses, is a pastor at Prairie Street Mennonite Church in Elkhart, Ind. and was president of Associated Mennonite Biblical Seminary in Elkhart from 1996 to 2008.

As president-elect, Kraybill will replace current president, Danisa Ndlovu of Zimbabwe, in three years at Assembly 16 in Harrisburg.

MARRIAGES

Kristine Hess, 1996, and Daniel Larison, July 31, 2010. They live in Chicago, Ill.

Gina Noll, 1996, and Jason Fleager, July 16, 2011. They live in Lancaster.

Solomon Rudy, 2009, and Jodi Ferguson, June 16, 2012. They live in Hesston, Kan. Solomon is a pilot for an aerial mapping company in Kansas City and will help create maps throughout the United States.

Desiree Sheppard, 2007, and James Riley, October 1, 2011. They live in Lancaster.

Jay Nelson Good, 1984, and **Leona Shirk, 1984**, June 2, 2012. They live in Lancaster.

BIRTHS

Randall, 2000, and April Weaver, Lancaster, first child, a son, Jackson Randall, April 19, 2012.

Do you have an announcement to share with the LMS community? Send your exciting news to bloomkg@lancastermennonite.org to have it included in the next issue of Bridges.

Joel and **Heather Good, 1997**, Nyce, Schwenksville, second child, first son Mark Dalton, March 29, 2012.

Ryan and **Valerie Talbott, 2006**, Reep, Ladson, S.C., first child, a daughter, Emmanuella "Emma" Catharine, July 10, 2012.

Robert and **Addy Trager, 1993**, **Dangler**, Lancaster, boy and girl twins, Grayson Theodore and Lottie Grace, March 14, 2012.

DEATHS

J. Elvin Denlinger, 1944, Holtwood, May 3, 2012.

Donald H. Gehman, 1949, Lancaster, May 18, 2012. ❖

Thank you!

Thank you, alumni, who contributed \$265,963 during this year's Alumni Phonathon. Your ongoing investment is greatly appreciated. You are making it possible for the school to continue offering an excellent Christ-centered education for our youth.

Younger grads who have left home:

If you have established a separate residence from your parents, please give us your new address so you can remain connected to your classmates and alma mater. Call (717) 299-0436, ext. 701, or e-mail bloomkg@lancastermennonite.org.

2012-2013 CLASS REUNIONS

1948 ▶ April 13, 2013

1957 ▶ Nov. 16, 2012

1972 ▶ Sept. 22, 2012

1997 ▶ Sept. 30, 2012

2002 ▶ Sept. 14, 2012

Reunion planners: Consider planning your reunion around Homecoming 2012, which will be held Nov. 15-17. Contact Matt Weaver at (717) 299-0436, ext. 706, or weaverm@lancastermennonite.org.

For reports of past reunions go to www.lancastermennonite.org/alumni.

J. DANIEL MARTIN

GATEWAY TO KRAYBILL UPDATE

Roof over their heads

After a busy summer, the Gateway to Kraybill project is starting to take shape, with the new entrance constructed and topped off with a roof in early August (shown at left and below).

The ongoing project will make the school more welcoming with a distinctive entrance that is handicap-

friendly. Renovations included a wheelchair-accessible front entrance, lobby and restrooms along with a new office configuration that allows office staff to screen visitors before they can enter student areas.

Bricks purchased for the project will be laid along a new walkway and courtyard to the entrance. The school is hoping to have 1,000 bricks to line these areas. ❖

J. DANIEL MARTIN

PAUL JACOBS

Commemorative bricks can still be obtained for a contribution of \$100 per name with up to two names on a brick. Order forms are available at www.lancastermenonite.org/support or by calling Heidi Stoltzfus at (717) 299-0436, ext. 308.

SAVE THE DATE 2012 FALL FESTIVAL and HOMECOMING

November 15 to 17

Hess' Barbeque, Iron Bridge Run/Walk, FFA Country Breakfast, High School Fall Drama *See How They Run*, Cruizin' Car Show, 3 v 3 Basketball Tournament, Benefit Dinner and Auction

JONATHAN CHARLES

Thank you for impacting students' lives!

With deepest appreciation, we acknowledge you, alumni and friends of Lancaster Mennonite School, for your investment in a Christ-centered education. You, along with many other individuals, businesses and congregations gave \$2,024,015 during 2011-12, making a huge difference in students' lives. Every dollar counts!

LMS celebrated its 69th commencement on June 2 with 146 graduates in the Class of 2012. From left to right, graduates Lara Strickler, Katie Johnson, Amy Mishler, Beckah Shenk, Elisabeth Walker, Drew Zimmerman and Christina Mulé gather for a photo.

LEADER

Agri-Basics Inc.
Arbor Gate Ltd.
Auntie Anne's Inc.
Autohaus Lancaster Inc.
B & G Lumber Co.
Gerald '72 & Rose Ann Baer
Donald R. & Brenda Bare
E. Robert & Elva Bare
Bossler Mennonite Church
Colleen '81 & Andrew Brubaker
Clark Electrical/Mechanical
Dinse Dental Care
Donegal Mutual Insurance Co.
Dynamic Aviation Group, Inc.
Eastern Mennonite Missions
EGStoltzfus Homes & Construction
Engle Printing & Publishing
Ephrata National Bank
H. Glenn & Rachael Esbenshade
Daniel S. & Sarah B. Glick
Goodville Mutual Casualty
Company
Dale B. & Joyce Graybill
Florence Beiler Groff '53
Marlin G. '74 & Sue Groff
Haller Enterprises Inc.
David & Renee Hernley
Hershey Advisors, P.C.
Glenn R. Hershey '70
Charles B. & Sally Hooper
Hooper, Inc.
Grace E. Horst
Chad G. '91 & Coleen Marie Hurst '92
J. B. Hostetter Sons Inc.
John N. Sauder Buick-Pontiac
Chevrolet
Kinsey's Archery Products Inc.
Kreider Dairy Farms Inc.
Justin '91 & Dawn Leaman
Harold R. '65 & Ruth A. Mast '66
Mast Electric Inc.
Max E. & Martha E. Bingham
Charitable Foundation
National Penn Bank
Neffsville Mennonite Church
Richard J. & Lynne Palazzo
Premier Custom-Built Cabinets Inc.
Rohrer Dairy Farms
Carl N. '62 & Lovina Rutt
Clarence H. '49 & Helen Rutt
Sam S. Smucker & Sons Inc.
John Daniel & Lisa Sands
Simon Lever & Co.
Brent O. '80 & Theresa Stoltzfus
Stoltzfus Meats, Inc.
Student Council
The Ripple Foundation
J. Richard & Joyce Thomas '69
Turkey Hill Dairy
Union Community Bank
Anne Kaufman & Todd Weaver '83
Irene Weaver

Matthew A. '03 & Lindsay Weaver '05
Weavers Markets
White Oak Mills
Leslie K. & Marian Witmer
John H. & Thelma Wolgemuth
Beth '75 & Gary Yoder
Terry & Joan Yoder
Loren '65 & Helen Zimmerman '65

PARTNER

Accu-Aire Mechanical Services
Aetna
Erick W. Aiken
Andrew H. Appel
B. G. Mellinger & Son Inc.
B. R. Kreider & Son Inc.
BCF Group
Benuel S. '60 & Janet Beiler
Sam '83 & Melody Beiler
Galen '52 & Eileen Benner '55
Blossom Hill Mennonite Church
Bowmansville Mennonite Church
Lena '52 & Michael Brown
Robert '65 & Lois Brubaker '64
Burma Road Associates LLC
Byerland Mennonite Church
Edward M. & Mindy M. Carreras
CCAB Insurance & Benefits, Inc.
Jonathan E. '70 & Rhoda
Charles '72
Chestnut Hill Mennonite Church
Donald & Lisa Clark
Class of 1962
Fern & Dennis Clemmer
J. Paul '57 & Esther Clymer '57
Community Mennonite Church of
Lancaster
Conestoga Country Kitchens, Inc.
Conestoga Mennonite Church
Cornerstone Design-Architects
Daniel L. & Joanne Dietzel
Abram '69 & Karen Diffenbach
East Chestnut Street Mennonite
Church
Elizabethtown Mennonite Church
Elm Tree Properties LLC
Erb Transport, Inc.
Erisman Mennonite Church
Everence Financial Advisors
Shunzeng Fan & Min Lin
First Deaf Mennonite Church
Raymond J. Fisher '80
Flintrock Farms & Stables
Forest Hills Mennonite Church
Four Seasons Produce, Inc.
Michael A. & Julia Fuego
Fulton Bank
Fred M. '66 & Linda Garber '66
Loretta R. '74 & Jerry H. Gehman
Rodney W. '93 & Sherry
Gingrich '97
Dexter & Heather L. Girdharry
Joel S. '81 & Ellanna E. Gish

Glenn Lapp Memorial Volleyball
Friends
Glick Fire Equipment
Company, Inc.
Susan '61 & Stanley Godshall
I. Merle '64 & Phyllis Good '66
Goshen College
Mary Ellen '65 & Harold Groff '62
Groff's Home Comfort Team
Habecker Mennonite Church
Matthew B. '91 & Andrea Hartzler
Hernley Mennonite Church
Dean M. '71 & Helen Hertzler '71
Daniel S. '66 & Evanna Hess '66
Michael & Marcia Hess
Calvin G. & Janet C. High
Marcy & Rick High
Paul R. & Caroline M. Hoffer
David L. '70 & Deborah Hollinger
Hooper Feeds
Scott '85 & Karen Hooper '88
Charles A. '82 & Diane M. Hooper
Bonnie '80 & Eugene Hoover
Jeffrey N. '91 & Alicia Horst '92
Horst Aviation LLC
Hutt Leasing, Inc.
J. Steven Burkhardt Excavating, Inc.
Esther '77 & Richard D. Jackson
Janney Montgomery Scott, LLC
Rick K. & Debra A. Jones
Eric '99 & Beth Kennel
Chunghee Kim
King Painting & Wallpaper
Van & Lisa R. Knox
Herbert E. & Sharon Kraybill
Ken & Violet Kreider
Noah W. Kreider Jr.
Ronald E. & Hollee A. Kreider
John E. '47 & Betty Kreider, Sr. '52
Lanco Properties, Inc.
Lois G. Landis
Lloyd & Anna Mae Lapp
Marvin G. & Mary Lapp
Laurel Ridge Farms
Patricia '66 & J. Harold Leaman
Joel M. '96 & Shelley Leaman
Joseph Paul Leaman '98
Norman & Arlene Leaman
Glen & Jean Lengacher
Nelson E. '75 & Dani Longenecker
Marietta Community Chapel
Laverne '54 & J. Elvin Martin
Esther '66 & Lewis M. Martin
Timothy L. '91 & Dawn Martin
E. Dean '84 & Jan Mast '85
Cindy S. & Daniel D. Mast '77
Jan M. McDowell
Mellinger Mennonite Church
Merv Miller Builder, LLC
Messiah College
Jonathan A. '91 & Ann Metzler
Metzler Mennonite Church

Edward & Twila Miller
Millersville Mennonite Church
Electa K. Mohler
Mount Joy Mennonite Church
Mountville Mennonite Church
Lamar M. & Sally Moyer
Mary Jane Myers '63
Donald O. '63 & Erla Nauman '63
New Danville Mennonite Church
Paul N. '73 & Eileen Newcomer '74
Larry W. '58 & Janet Newswanger '58
Gerald C. & Mary E. Nissley
J. Melvin '75 & Marilyn Nissley
Northeast Trading International Ltd
Peifer Welding, Inc.
Kenneth R. '70 & Rachel Pellman '73
Pellman Foods, Inc.
Dorothy '57 & Harry Ranck
Merle R. & Ruth Ann Reinford
Ridgeview Mennonite Church
Marcia & Jeffrey Rittenhouse
River Corner Mennonite Church
Robert H. Ranck Inc.
Gary W. & Christina Seldomridge
Miriam E. Shenk
Daniel T. & Carol Siegfried
Carol '77 & James Spicher
Andrew L. '90 & Joy Steckbeck
Heidi '89 & Rodney Stoltzfus
Clarence S. '60 & Rodica Stoltzfus
Richard G. '54 & Elaine Stoltzfus
Sunnyside Mennonite Church
Susquehanna Bancshares Inc.
Tanger Properties LP
The McCauley Group
Kurt D. '90 & Char Thomas '90
Travelers Rest Motel Inc.
Warfel Construction Co.
J. Michael '80 & Valerie Kay
Weaver '81
Martin H. & Vera Weaver
Sylvia M. & Glenn Weaver
Weaver, Reckner, Reinhart
Dental Associates
Weaverland Mennonite Church
John A. & Kathy Weierbach
Weierbach Prosthodontist, PC
Clifford R. '79 & Carol Ann Wenger
Jerry & Denise Wenger
Roy E. '55 & Esther Wert '56
West End Mennonite Fellowship
Rebecca S. Weybright
Patsy Williams
Willow Street Mennonite Church
Clyde B. & Nancy L. Wissler
James & Cathy Witter
Gregory D. & Lydia Wolfe
Bonnie Yoder '69
Lorie B. & Calvin Yoder
Miles E. & Dawnell Yoder
Timothy L. & Brenda Yoder
Young & Young

FRIEND

Yuefeng Xie & Janet Ai
Tim Aiken
Akron Mennonite Church
Suzanne '79 & John M. Baker
David & Deborah Bendit
Berg USA, LLC
John S. & Loine F. Bert
Blakinger Byler & Thomas
Bill & Keri Bloom
Martha Bomberger
Eugene '66 & Marie Breneman
Barbara '60 & Luke F. Brubaker
Ben B. & Bertha Brubaker
Kenneth & Pamela Brubaker
Burnell & Carol Buchen
H. Stewart Bughman
J. Steven '83 & Cynthia Burkhardt '83
Susan R. & Daryl Burkholder
Cheryl '79 & Kevin A. Carey
Carl Wingard Inc.
Carpenter Community Church
Kenneth L. '86 & Diane Carper, Jr.
Michael R. '05 & Rachael Charles
Church of the Apostles (UCC)
Clark Associates Inc.
Deryl L. '76 & Joan Denlinger
Anna Louise Detweiler '69
David & Jennifer Dickinson
Dutch Valley Distributors
Jay D. '70 & Elma Ebersole '70
Richard A. & M. Grace Erb
Theodore & Mary Esbenshade
Melba '64 & J. Leon Eshleman
Donald H. '53 & Elnora Frank '53
Chris Freeman
Kere J. Frey '79
Hanshen Fu
Jo Anne Funk '76 & Paul Schlitz Jr.
Carmen J. Garber '03
Seth D. '97 & Rosalyn Gehman '97
Gehman Mennonite Church
Gibbel Kraybill & Hess LLC
Trula N. Gingrich '75
Martin S. & Robin Gish
Rikki R. & Lynn Godshall
John W. & Phoebe Good
DeVon E. '77 & Sandra June Groff '77
Earl & Sylvia Handwerk
David M. '49 & Florence Hamish
Gwendolyn Hartzler
Debra Hatfield
Lauren R. Hernley
Paul Hernley
Andrew M. '72 & Yvonne Hershey '76
Paul S. '60 & Nancy Hess '61
Hess Brothers Fruit Co.
Gary & Doris Hiller
Hinkletown Mennonite Church
Isaac's
J. Glen & Patricia Hostetler
J. Elvin '74 & Sharon Hostetter '78

Joy & Raymond Ide
James Street Mennonite Church
Diane Janney & William F. Schall
Elvin N. '79 & Wendy Sue Kennel
D. J. '75 & Gerald Kling
Brent R. '91 & Kristin Kreider '92
Krisko Financial Services Co.
Gail & Raymond D. Lanas
Lancaster Mennonite Conference
Landis Homes Retirement
Community
Kevin '81 & Sherry Lapp
Laurel Ridge Pig Company
Nancy '68 & John M. Leaman
Carolyn J. Leaman
J. David & Jewel A. Leaman
Jeffrey S. '93 & Amy Lehman
Litz Church of the Brethren
Dale E. Long
Lynn '90 & Laurie Longenecker '90
Randall L. '71 & Marla Longenecker
Longenecker's Hatchery Inc.
Lyndon Mennonite Church
Mary Ann '56 & John W. Martin
Millie E. '67 & Glenn H. Martin
J. Daniel & Anna Martin
P. D. '61 & Carolyn Mellinger '63
Mary Ann '70 & Lloyd Miller
Cheryl L. & Danny Miller
Fred H. '62 & Lynn Miller
Millport Mennonite Church
Judi U. & Peter Mollenkoff
Dorcas Morrow '51
E. Glenn & Vera Nauman
Melanie '91 & James Nell
North Group Consultants
Cheryl A. Oeschger
Spencer R. & Melissa Phillips
Quality Stone Veneer Inc.
R. D. Hackman & Sons
Michael R. '75 & Karen L.
Rheinheimer
Earl W. '45 & Marian Rohrer
John L. & Nancy Rosenberg
Glenn E. '49 & Pauline Rutt
John M. '55 & Rebecca Rutt
Rhoda Sanders '61
J. Donald '81 & Twila A. Sauder '81
John D. '79 & Rose A. Sauder '84
James W. '71 & Donna Shenk '71
Rhoda L. Shenk
James E. '67 & Mary E. Shreiner
Slate Hill Mennonite Church
Andrew C. & Kristina Sloyer
Elma Smucker
Linda L. '79 & David Lee Snader
Spark Associates
Speedwell Construction
Connie H. Stauffer '55
Jason J. & Maribelle Steffy
Martha '66 & Lester Stoltzfus
Mitsuo & Yukako Suzuki
Shelby '81 & David Swartley
Calvin D. '92 & Michelle
Swartzentruber
Tel Hai Retirement Community
The Clark Associates Charitable
Foundation
Donald & Cheryl Thomas
Diane & Ronald N. Umble '68
Glenn H. & D. Anne Weaver
Marlin D. '75 & Lesetta Weaver
Wendy C. & Richard J. Weinstein
J. Lloyd '59 & Beverly Wert '59
Witmer Automotive Services
Lester & Madge Wolgemuth
Michael K. Yoder
Larry J. '80 & Dawn Zook '79

ASSOCIATE

Harold & Joyce Anderson
Rebecca & Eric Ashley
Kristine L. & E. Scott Augsburg '81
B. E. Martin LLC

Barton's Body Shop
Archie & Patricia Battistelli
Wayne L. '73 & Debbie Bechtold
Chet '81 & Sharon Beiler
Jonas & Anne Beiler
Leon M. '82 & Christina J. Beiler
Bender Dental Group, PC
John N. '59 & Barbara Benner '59
H. Charles '65 & Rebecca Benner '65
Linda Ebersole '71 & Curtis Berry
Best Western Intercourse Village Inn.
Max & Martha Bingaman
Binkley & Hurst LP
Lester A. '47 & Mary Lou Blank
Gladys J. '68 & Michael R. Boettcher
Jonathan '90 & Jan
Good-Bollinger '90
Martha M. Boshart
Charles & Mary Ann Bozom
David S. & Yen Breneman
Kenneth L. '73 & Jean E. Breneman
Paul E. '65 & Janice Breneman
Albert P. & Betty Brubaker
Diane K. & Jay Marvin Brubaker
J. Lester & Lois Brubaker
Peter M. Brubaker '01
Ronald J. & Betty Brubaker
Brubaker Farms
John R. '56 & Miriam Buckwalter '55
Marian '78 & Steven Buckwalter
Aaron C. '97 & Kristen Buckwalter '97
A. David & Marian Buckwalter
David R. & Gail Buckwalter
Ann Rutt '77 & Richard
Buckwalter '77
Janie '58 & Jay Bullock
Doris '54 & Frank R. Burkhardt
Gail G. Carson
Chambersburg Mennonite Church
Levi H. '65 & Eileen Charles '65
I-Chang Chen & Chi-Chu Tao
Class of 1961
CNH America LLC
James C. Cook
Michael & Donna Courtney
Covenant CPA LLP
Paul B. & Karen Dandurand
Nichole M. Darley
DavCo Advertising, Inc.
David Eschbach, Jr. Inc.
Dwayne L. '78 & Charlene Denlinger
Jay R. & Marilyn Denlinger
Ann '66 & Ted E. Derrick
Florence S. Detweiler
David J. '85 & Stephanie Detwiler
Gloria '71 & V. Eugene Diener
Peter A. & Marian Dimmig
Daniel & Sau-Ling Dinse
Troy & Annette Drohan
Mary Ellen '51 & Mamo Dula
Andrew '87 & Michelle Dula
Amos W. & Lucy Eberly
John D. '69 & Carol Ebersole '69
Daryl L. '81 & Brenda Ebersole
Ryan J. '01 & Kristen Ebersole
Ebersole Excavating Inc.
John W. '58 & Joyce Eby '59
H. Laverne '60 & Susan Eby '61
Dennis L. '70 & Ellen K. Eby '70
J. Harold & Kathryn Eby
J. W. '58 & Anna Eby
Curtis G. & Donna B. Edwards
Esbenshade Farms
Eric L. '89 & Elaine Lapp Esch
Daryl E. '88 & Cheryl Ann Eshleman
Exelon
Farm & Land Realty, Inc.
Farmer Boy Ag
Ruth Fellabaum '61
Rachel M. Fisher '48
J. M. & Barbara Flanagan
Brock D. & Holly M. Ford
Janita '83 & Bradford Forney
Timothy & Lisa R. Forry

Miriam '72 & Nicholas B. Frey
J. Richard '64 & Janet Frey
Frey Lutz Corp.
Karmen C. & Kristen D. Friesen
Carolyn M. Fritz
Joanne Fungaroli
Paul E. & Pauline Garber
Margaret A. Gehman '58
John M. '62 & Norma Gehman '62
M. Gregory Gehman
Francesco J. & Mary Ellen G.
Genoese
James Gibble
Keith A. & Joy M. Gibble
Dennis E. & Jan Marie Ginder
David R. '71 & Marian Gingrich '71
James M. '51 & Joan Gingrich
Arlene '63 & Ronald G. Gipe
Jonathan S. '85 & Karen Gish
Jason L. & Julie Givens
Sue '76 & Kevin Glick
Calvin W. '82 & Sharon Glick
Moses & Emma Glick
Lois '59 & Carl Good
Leon W. '60 & Elaine Good '62
Lee A. '88 & Rosemary Good
Milton '50 & Ann Good
Richard & Marcia Good
Toby & Patrice Good
Lois F. '58 & Grayfred B. Gray
Janice & Matthew J. Greenleaf
Sharon Greiner
Mildred V. Groff '48
Shirley A. Groff '65
Michael T. & Penny Grubic
Haldeman Mechanical, Inc.
Joyce E. '78 & J. Richard Haller
Katherine '46 & Willis Hallman
Nelda I. Harnish
Janet '63 & Kenneth Hartzler
David & Janet Hawthorne
Head Over Heels Hair & Nails
Allen & Diane Heinly
Nelson E. & Joyce Heisey
Anna Mae Herr '60
H. E. '75 & Terri Herr
Norman L. Herr
Marlin R. '67 & Barbara Hershey '67
Clifford N. '78 & Mary Hershey
Nelson H. '54 & Thelma Hershey
Stephen & Heidi Hershey
Karen E. Hertzler '91 & Aaron Crist
John E. & Patricia B. Herweh
Ernest M. '60 & Lois Hess '60
Cheryl '73 & Dwight L. Hess
Denise '84 & Michael Hess
Edie M. '66 & Maris Hess
Joseph D. '71 & Linda Hess
Larry A. Hess '60
Marshall E. & Karen Hess
Mervin W. & Nora Hess
Martha '59 & J. Curvin High
High Companies
Highland Car Wash
Alanna R. Hiller '08
L. K. '68 & Rosene Hollinger '67
Clair M. & Erma Hollinger
Ruth L. Hollinger
Julya Rigby Hood '70
Carl L. '61 & Janet Hoover '61
Faith R. Hoover '69
Donald & Carol Horning
Stanley R. '79 & Wilma Horst '76
Kyle '98 & Marta Horst '98
Elton W. & Sheryl K. Horst
J. A. '93 & Barbara R. Hostetler
Marcella R. Hostetler & Monte
Garber
Abram M. '47 & Pat Hostetter
Hostetter & Hostetter, CPA
Hugh E. Wenger, DDS Associates
Ray N. '70 & Brenda M. Hurst '74
J. Nevin '91 & Melissa Hurst '93
A. Arlene Hurst

George M. & Jean Hurst
Anna '45 & Donald Jacobs
Jemison Family Chiropractic
Michael & MaLisa Jordan
Roger M. & Barbara Josephian
Sharon '75 & Richard S. Kauffman
Gerald & Marlene Kaufman
Gladys E. '49 & Carl Keener
Daniel W. '75 & Althea Keener
Herbert S. '68 & Barbara Keener
Lois C. Kennel '68
Christian D. '70 & Rose Kennel
J. C. & Kristine M. Kimbark
Betty J. & Timothy J. Kindelberger
Nathan '56 & Melba King '57
David R. '56 & Marti King
John A. & Karen King
Kendall J. '86 & Heather King
Laurence S. '49 & Shirley King
Kinzer Mennonite Church
Harry & Linda Kirk
Linda M. Kirk
Kitchen Kettle Foods
Mark & Betty Kniss
Stephen Korich & Julie McKenna
Mark E. & Naomi Jill Kraenbring
Steve R. '89 & Fran K. Kratz '93
Ronald & Laurel Kratz
Donald B. '63 & Frances Kraybill
Ernest N. '51 & Eunice Kraybill
James L. '53 & Rozetta Kreider
Janet C. & James Kreider
Barry G. & Amy Sue Krisko
Eric A. '85 & Kimberly Kurtz
Benjamin L. '70 & Cheryl Landis '70
Ira B. '48 & Ruth Landis
John J. & Gladys Landis
Mark G. '53 & Alma Landis
Mary Jane Landis
Stuart L. '79 & Starla J. Landis
Michael C. & Laura Lane
Steven V. Lantz '84
Loretta M. '53 & Jacob R. Lapp
Alice & John A. Lapp
Larry Dombach Builders
David Laurent & Genell Chandler
Alice D. & David J. Lauver
Kenneth B. & Marcia E. Leahy
Ivan B. '50 & Mary Ellen Leaman '54
Ronald H. '71 & Joyce Leaman '67
David Leaman '81 & Marva Williams
William C. '57 & Mary Leatherman
Rodney '84 & Lauri Lefever '88
Abram T. & Ruth Lefever
Toni D. Lehman '03
Steve R. '78 & Mary Lehman '78
Adam K. '92 & Eunessa Lehman '92
Conrad B. '87 & Cynthia Lehman
Glenn '62 & Dorcas Lehman
W.G. & Kay Lehman
Connie L. Leinster
Kenton L. '83 & Shelly Longenecker
Jay & Connie Lowe
Eunice '57 & Burnell Luckenbaugh
Eric & Michelle Mann
Gregory & Annette Mansker
Clair M. & Mary T. Markovits
Georgia '52 & Samuel H. Martin
Gerald E. '66 & Carolyn Martin '67
Amy M. Martin
Bryan L. '83 & Andrea Martin
Elvin L. & Esther Martin
Melvin J. & Geneva Martin
Robert W. & Nancy Martin
Dave & Joy Mason
Elmer A. & Barbara Mast
Michael M. '57 & Mattie Mast
Masterpiece Marketing, LLC
John & Melissa J. Mattillo
Elsie M. Matz
Ronald E. & Judith A. McKibben
William G. & Theresa A. Mellinger
Alta '65 & C. Lehman Metzler
J. Martin '69 & Ferne Miller '71

Donald B. '77 & Marilyn R. Miller '77
Andrew G. '578 Naomi Miller
Jennifer L. & Brett Miller
Joyce H. Miller
Kathryn Miller-Jensen
Maureen F. Moore
Moravian Manor
Dennis Manori
Jeanette '78 & Steven Moser
Lorraine Murphy '60
Roy D. & Anna L. Musselman
Mabel & Norman Myers
Walter Myers
Rodney D. & Miriam Nafziger
Ellen '51 & Roy Neff
Norma '63 & J. Larry Neff
Dorthea Wise Neil '63
Harry Nell
James O. & Melanie Nell
Mary Ellen '54 & Daniel Ness
Network For Good
R. W. Newschwager '57 & Janet
Breneman '67
I. Dwane & Karen Newschwager '88
Mary Jane Nissley '60
Clarence '54 & Anna Nissley
Darlene '70 & C. Robert Noll
Rebecca '72 & Herbert H. Noll
Louis Nolt
Dennis L. & Adriene D. Oatman
James V. & Patricia O'Brien
Parkesburg Mennonite Church
Partnership for Giving
Brenda '76 & Tony Pascotti
Carol '73 & B. Frank Peachey
Jennifer Peifer '88 & Nicholas
Plummer
David Pelletier
Betty Pellman
Phoenix Courier, LTD
Premier Trading Solutions, LLC
Reba '60 & J. Ray Ranck
Rose A. Rapp '86
Refreshing Mountain Camp
Anna '61 & Ron H. Reimer
Neil R. & Donna Reinford '89
Mary '77 & Dennis Rittenhouse
Sylvia M. Robertson
Rockville Mennonite Church
Bonnie '71 & John Rohrer
Daniel & Susana Rohrer
Robert H. & Lorraine Rohrer
Ronald S. Keener Grain, LLC
Anne M. '75 & Jay L. Roth
Daniel & Elizabeth Rudy '81
Harry & Joan Rupp
Susan '74 & Thomas Ruth
Rodney A. & Fern Ruth
Patrick J. & Bethany Sampsell
Clair H. '69 & Nancy Sauder '69
M. Dean & Doris Sauder
R. Clair '60 & Doris Sauder
Vernon L. '87 & Michele Sauder
Colette J. & John L. Saufley
Scenic Ridge Construction Co.
Audra Sehenuk
Dorothy Mae Sensesich '57
Donald M. '56 & Doris Sensesich '56
Karen '72 & Kenneth L. Sensesich
Richard K. Sexton
Ruth Anna Shaiebly
Sharp Shopper
Michelle J. Sheaffer
Patricia A. Shelly '82
Denise A. Shenigo
Nancy Shenk '62 & Leon Stauffer
Elvin '80 & Jonelle Shenk '81
Audrey J. Shenk '82
John B. '48 & Myrtle Shenk
Willis Shenk
Alma '57 & Harold Shultz
Lawrence E. & Erma Shultz '72
Reba '78 & John Shuman
J. Donald '63 & Joanne Siegrist '64

Clarence & Jane Siegrist
 Silvaggio Prosthodontics
 John & Barbara Simkins
 Carole '64 & Douglas Smith
 Smoketown Family Dentistry
 Madeline '57 & J. W. Sollenberger
 Spring Creek Church of the Brethren
 J.W. & Deborah L Sprunger
 John '76 & Milonica Stahl-Wert
 Lois Stauffer '63
 Robin Stauffer '81
 Stauffers of Kissel Hill
 Millard L. & Fern Steckbeck
 Herbert & Beverly Steffy
 Matthew & Stacy C. Steinkamp
 Stewardship Advisors
 Kenneth '58 & Elaine Stoltzfus '59
 Zachary '03 & Amanda Stoltzfus '02
 David R. & Glenda B. Strong
 Ann L. Martin & James A. Stutzman
 Target
 J. S. '68 & Marian Thomas
 Jayne E. '99 & Timothy Kennel
 Vera '59 & Ralph Todd
 Trout, Ebersole & Groff, LLP
 Ivan R. '71 & Connie Troxel
 Thomas P. & Julie Ann Tshudy
 Tyco Electronics Matching
 Gift Program
 William L. '77 & Diane Umble '79
 Dale L. '60 & Ruth Umble
 Robert D. & Mary Beth Wagner
 John S. & Darlene Walker
 Marvin Walters
 Nancy Waltz
 Dianne E. & Jay Stewart Wassall
 Shawn & Sasha Wawrzyniak
 Alma '47 & John Weaver
 J. Clyde '52 & Edna Weaver '52
 Naomi '64 & James Weaver
 A. R. '56 & Ruth Weaver
 David Weaver
 Elvin M. & Lois Weaver
 John C. '61 & Jane H. Weaver
 John H. & Deborah Weaver
 Richard L. '52 & Marilyn J. Weaver
 Ronald R. '71 & Erma Weaver
 Floyd & Salinda Weber
 John S. & Janet Weber
 Shawle & Mary Wehibe
 Elizabeth A. Wenger '51
 Jeffrey L. '87 & Lynelle Wenger '88
 Patrick D. & Christine F. Whalen
 William J. Wheeler
 Jane '77 & Bradley Wiens
 Mary Beth & Steve Will
 Derek A. '93 & Melissa Wissler '93
 J. Leonard Wolf Jr.
 Thelma B. Wolgemuth '47
 Wolgemuth's Farview Farms
 Sylvia '76 & Darrell E. Yoder
 Dale R. & Joanne Z. Yoder
 Harold & Luella M. Yoder
 Harvey M. & Shirley Yoder
 Rodney L. Yoder
 Lois R. '63 & Sam Zeiset
 Ann '61 & Clayton Zimmerman
 Joyce Zimmerman '67
 Mark '66 & Lucille Zimmerman
 Mark B. '59 & Karene Zimmerman
 Abraham '75 & Mary Zuniga '58

CONTRIBUTOR

Richard Z. Abel
 Miriam '59 & Leroy Achenbach
 Suzanne S. Adams
 Franklin D. Albrecht '76
 Henry & Janet Albrycht
 Alfred Alder
 Eric D. & Beth Ann Alderman
 Ruth Kling Alger '48
 Lorraine '68 & George C. Allen
 Allrite Insurance Agency Inc.
 Susan B. Althouse

Shirley Altizer
 Debra S. Ampsacher
 Valerie '90 & Gordon Anderson
 Chrystine Y. Anderson
 Deborah A. Andes
 Dianne P. Andrews
 Lois E. Angstadt '61
 Stephen J. Arnold
 Mark & Judy Ashley
 Lindell '74 & Vernon L. Asper
 David M. & Joy Astuto
 ATF Contractor LLC
 Julie Atkins
 Rhoda Atzeff
 Susan E. '78 & Karl E. Auker
 Dwight & Anne Augst
 Jeffrey & Rose Augst
 Andre K. & Linda A. Azaroff
 Christine Baer '10
 Melanie Baer-Drescher '78
 Grace Bailey '53
 Rebecca Bair
 Duane & Maxine Baker
 Philip M. '75 & Charlotte
 Baker-Shenk
 Steve & Micheline Balo
 Ruth '49 & John Bare
 Trevor S. '03 & Jenee Bare
 Melvin H. '55 & Mary Ellen Barge
 Richard M. & Diane Barker
 Ginni L. Barley
 Marilyn '68 & Richard C. Barnett
 Barry Shearer Welding
 Laurie Bartlett '78 & Robert Abel
 Christopher C. Barton
 Julianne K. & Michael D. Battistelli
 Mabel Jean '60 & Dennis Baum
 Marian J. Bauman '62
 Jeffrey L. & Gail Baumgartner
 Verna '57 & Dwight Beachy
 Dwight Beachy
 Stephen R. '90 & Patti Beachy
 Diane Beam '79 & Jamie Alvarez
 William L. '78 & Robin Beam
 Robert & Becky Beaton
 Esther Hess Becker '55
 Kenneth D. '84 & Anne L. Becker '84
 Glenn Becker
 Kevin & Dawn Becker
 Carolyn R. Beckwith
 Mary A. Beenenga
 Robert G. Beer
 Melissa Beidler
 Vida K. Beiler '62
 J. Marlene Beiler '69
 David P. & Beverly A. Beiler
 Elam W. '54 & Charlotte Beiler
 Martha K. Beiler
 Paul M. '61 & Leanna Beiler
 Mary '69 & Wishart Bell
 Kirk E. Belmont
 Connie '73 & L. Roy Bender
 Doris Bender
 Titus W. '51 & Anna Bender
 Burnice L. Benjamin
 Leanne '77 & Steven P. Benner
 Brenda Benner
 Dean M. '80 & Jennifer M. Benner
 Lamar M. '77 & Cheryl Benner
 Loren & Amy Benner
 Nancy Bernard
 Bernard H. Lauer, DMD, PC
 Mark G. & Doris Berrier
 Brenda L. '79 & Josef Valentin
 Berthold
 Ryan Bevtiz
 Eileen M. Biesecker
 Heidi Bingaman
 Anna '62 & James Bishop
 Benjamin D. '98 & Sarah Bixler '98
 Beth Bjorkman
 Karra B. Black '04
 James F. Black
 Judith L. Black

Tegan Blackbird
 Melissa F. '93 & Steve Blair
 Glenda '84 & William Blank
 Terry L. & Linda C. Blessing
 Mark D. & Kimberly Blest
 Howard B. Bloom
 Jon & Susan Blumbergs
 Andrew Bobetsky
 Laurel Bobst
 Elvin B. '58 & Clarene Boll
 Sharon '76 & Glen Bollinger
 April Bollinger
 Mark F. & Della Bollinger
 Doris '49 & James Bomberger
 Joyce Bomberger '63
 E. Douglas & Teresa Bomberger
 Peter G. & Patricia Bonaduce
 James M. '68 & Karen Bontrager
 Wesley & Marilyn Bontrager
 Curtis '73 & Leslie Book '73
 Lisa K. Bostdorf
 Addise Botcho
 Theron D. & Amy Boughter
 William D. Bowen
 Allan & Deborah Bowers
 Leon M. '77 & Deborah S.
 Bowman '78
 Elvin '69 & Consuelo Bowman
 Leroy H. Bowman
 Donna Boyd
 John & Jennifer Brabazon
 Harold Brandt
 James Brandt
 Jason C. & Amanda Brandt
 Anna R. '62 & H. Mervin Breckbill
 Rodney M. '74 & Dorcas Breckbill '74
 Sally '92 & Justin Bredeman
 Jean W. Breneman '43
 Arthur Breneman
 Barbara O. Breneman
 J. Larry '77 & Sandra Breneman
 John A. Brennan
 Joan R. Bretz
 John & Karen L. Briguglio
 Glenda C. Broad
 Jean M. Brooks
 Brookside Structures
 J. R. & Deborah Brown
 Rachel Brubaker '44
 Doris E. Brubaker '52
 Donald L. '57 & Anne Brubaker '57
 Caroleene Brubaker '67
 Ruth '67 & Mark G. Brubaker
 Marian '69 & J. Donald Brubaker
 David W. '73 & Donna Brubaker '73
 John A. '72 & Barbara Brubaker '73
 Roy D. Brubaker '88 & Julie Hurst '88
 Jeremy R. '99 & Laura Brubaker '99
 David J. '99 & Olivia Brubaker
 Donald & Esther Brubaker
 Glenn S. & Arlene Brubaker
 James D. '56 & Carley Brubaker
 Kenton K. '50 & Shirley Brubaker
 Loretta J. Brubaker
 Nevin K. '56 & Mary Brubaker
 Robert & Sandra Brubaker
 Ronald P. & Starr Brubaker
 Roy L. '59 & Hope Brubaker
 Steven '90 & Devon Brubaker
 Elizabeth Brubaker Weida
 Edna M. '46 & Leonard Brunk
 Joyce '61 & Paul Erb Brunk
 Muriel M. Bruso
 Scott & Gretchen Bruso
 Rhoda '46 & Kenneth Buchen
 Lois '57 & Curvin Buchen
 Trilda J. Bucher '59
 Stan Bucher
 Jean '58 & Laverne Buckwalter
 Verna '59 & Kenneth G. Buckwalter
 Seth H. '97 & Karisten Buckwalter '99
 Nancy Buckwalter
 Raymond G. '70 & Nancy Buckwalter
 Richard & Sara R. Buckwalter

Leon W. Bughman
 Diane G. Burke
 Jodi M. '98 & Amos Burkepille
 Heather S. '97 & Robert Burke
 Kari A. '00 & Christopher
 Burkhart '98
 Susan '48 & John Burkholder
 Samuel S. '58 & Naomi
 Burkholder '61
 Rhoda G. Burkholder '66
 Orpha G. Burkholder '67
 Cheryl '77 & J. Richard Burkholder
 James W. & Pauline Burkholder
 Malcolm A. & Mary Burton
 Don & Robin Bush
 Jan P. Bushey
 Alta M. '60 & Charles R. Bussard
 Louis A. and Katie Butcher, Jr.
 Robert '47 & Ruth Byler
 Mark E. Cacamis
 Siv Cacamis
 James W. Cameron
 Ronald R. Campbell
 Paul & Dorothy Camporini
 Janice '67 & Donald E. Carper
 Emanuel Carreras
 Robert L. & Marie Castetter
 Lindsay F. Cattell '05
 Centerville Family Dental
 Central PA Rehabilitation
 Services, Inc
 Heidi A. '07 & Scott R. Charles
 Miriam E. '44 & D. Arthur Charles
 Jesse G. '82 & Sylvia Charles
 Paul K. & Fannie Charles
 Charles F. Snyder Funeral Home
 Charles Studio of Photography
 Geraldine Chittock
 Christian A. Silvaggio DMD LLC
 Dorothy '59 & Menno L. Chupp
 Jeannine P. Cimaglia
 Joyce L. Cimaglia
 Barry & Brenda Clair
 Rochelle E. Clair
 Faye '71 & Debul Clark
 Jean Clark
 Martha E. Clark
 Glenn C. Clemmer '93
 Merrill & Arlene Clemmer
 Ralph Clouser
 Sharon '71 & David M. Cody
 George Colton
 James & Donna Conley
 Kenneth G. Conrad
 Lucy S. Coover
 Manuel A. Cordero
 CORE-Design Group, LLC
 Marie Cornell
 Dave & Sara Costello
 Karen M. & Rodney A. Covey
 Dale E. & Evamae Crist
 James K. Crouse
 Lane P. Crouse '04
 Norma Custer
 Carolyn Cyms & Kenneth Dyer
 Joyce B. Daby
 Carol H. & Brian Dale
 Tashya S. '92 & Craig Dalen
 Darrenkamp's Mount Joy
 Market, Inc
 Faline Davenport
 Barbara '68 & Walter Davison
 Cynthia K. '75 & D. Brian Dawson
 DBA Arroyo's Finishing Touch
 Kristen A. De Stefano
 Kathleen A. Dederer
 M. Lena DeGuire '57
 Odill M. Del Rosario
 Karie Delaurentis
 Alice R. Delduco
 Randall & Gail Dellinger
 Steve & Molly Dellinger
 Elma B. '51 & Melvin Delp
 Lester K. '67 & Marian Denlinger '67

Duval L. '87 & Tamara Denlinger
 Eugene R. '71 & Rhoda Denlinger
 Dentistry With A Woman's Touch, PA
 Antoinette J. Diaddezo
 Rafael & Minerva Diaz
 Anita S. & Michael F. Dickert
 Barbara A. Diener
 David T. Dietz '89
 Myron S. & Lois Dietz
 Angela M. Dietzel '04
 Abigale Diffenbach '07
 Mark & Lisa DiGiambardino
 Donald L. & Jeannette Dillman
 Gregory K. '86 & Melody Dillman
 Joan L. Dinse
 Joanne '71 & Douglas W. Dirks
 Erin Dixon
 Elizabeth Dodson
 Donna M. '65 & James S. Dombach
 Sharon Donley
 Steven '90 & Carla Double '90
 Jeanette F. Dourte
 K. Doreen Dourte
 Leonard M. & Rosalie R. Dow
 Mary E. '60 & David L. Dowling
 Edith Duckworth
 Linda '71 & Leonard Dueck
 Kelvin Dyer
 Daniel G. & Nancy Eaby
 Brad Eaton
 Elizabeth Eaton
 Sharon Eberly
 Dustin T. '03 & Katie J. Ebersole '03
 E. G. & Sharon Ebersole
 John H. & Kathryn Ebersole
 Alma E. Eby '47
 Omar '53 & Anna K. Eby '58
 J. Michael '90 & Lynette Eby '91
 John E. '65 & Audrey H. Eby
 Kristina Eby
 Lloyd C. '72 & Linda Eby
 Lance B. & Jodie Eckert
 Alan & Sherrie Eckman
 Patricia A. Eckman
 Virginia L. Eckman
 Patrick M. Egan
 Eggu Addisu & Sefanit Terefe
 Chris Eifert
 Antoinette Ellinger
 Sharon '76 & M. Eugene Embleton
 Joyce S. '76 & Irvin C. Enck
 James Enck
 Leslie England
 Miriam Engle '58
 Anna M. '60 & James R. Engle
 Marcia '85 & Michael H. Engle
 Cara L. & Jay Engle
 Irene L. Engle
 Kenneth Engle
 James R. & Romaine Erb
 Marjorie A. Ernst '52
 Wilmer R. '65 & Janice
 Esbenshade '65
 Adam B. & Alta Esbenshade
 Harold & Ruby Esbenshade
 Esbenshade Turkey Farm
 Christine E. Esch '80
 James & Eunice Esch
 Elias S. & Anna Esh
 Linda Esh
 Sharon Eshelman
 Mabel '49 & D. Rohrer Eshleman
 Robert M. '65 & Anna R.
 Eshelman '65
 Keith H. '74 & Susan Eshleman
 Leon C. '66 & Dianna Eshleman
 Cheryl R. Espenshade
 Carol '69 & Charles M. Evans
 Duane M. & Jill Evans
 Tingting '06 & Nathan Fan-Santiago
 David & Wendy Farmer
 Esther E. Farmer
 Doris M. Faust
 Ruthanne Fechtelkotter

Jeffrey A. & Andrea Feder
Larry L. & Patricia Feirick
Kathleen '61 & Donald Fellenbaum
James & Ester Felpel
William & Karen Fennell
Mary M. Ferruzza
Audrey '77 & Luke S. Fetters
Sarah B. Fichtner
Geoffrey C. Finch
Linford D. '93 & Jo Fisher '92
Doug & Nancy Fisher
Gena K. & Edward Fisher
Janet Fisher
John L. Fisher '49
Joseph Eileen '07
Robert & Eileen Florschultz
Gail C. Ford
K. M. '91 & Tammy M. Forrey
Maria L. '96 & Tim G. Forry
Rhoda S. Forry
Tammy L. & Gus Forte
Rosemarie Foster
Kathleen P. France
Naomi '49 & Richard H. Frank
Beverly B. Franklin
David A. Franklin
Frazer Mennonite Church
Tomas & Naomi Fredlund
Naomi G. Freed
Freeman Financial Services
David C. Freiberg
Dorothy Jean Frey '52
Caroline '92 & Chesen Frey
Kristopher L. '91 & Annette Frey '93
Dennis L. Frey '70
Donald L. '63 & Brenda K. Frey
Berry & Sharon Friesen
Shirley Fritz
Kenneth H. & Joann Fry
A. Edith Funk '60
Steven & Beverly Funk
Mary Elizabeth Funk
Marian '67 & James E. Gaffney
Joella S. Garber '04
Lois '48 & Jay C. Garber
Daryl D. & Lila Garber
Gene & Karen Garber
Michael T. & Erica Garber
Scott A. & Stephanie Garber
David A. '78 & Shirley Garber
Lupe & Ramona Garcia
Tammy Gardecki
Beverly H. Gardner
Jason W. '92 & Noel Garman '92
Mary Lou '77 & Mark Garratt
Priscilla '65 & Millard Garrett
Gary L. Templin Jr. Excavating &
Trucking, LLC
Lyle J. '76 & Regina Gascho
Lilyan Gassaway
Christiana L. Gatehouse
Mark & Linda Gaugler
Janet N. Gehman '52
Edith '56 & Paul Gehman
Lois '69 & David L. Gehman
Brooke '89 & Dana Gehman
D. Frederic Gehman '80
Leon S. & Ann Gehman
Lester W. '74 & Ruth Ann Gehman
Lowell D. '69 & Joyce Gehman
Nelson D. '75 & Dianne Gehman
Verda '59 & Homer E. Geib
Earl E. Geib
Ray M. '57 & Dorothy Geigley '57
Maxine E. Geiman
Milton & Mary Jane Geiser
Jane Todd Gerlach '68
Esther '66 & William Gible
David E. & Sandra J. Gible
David M. Gible
Louva Gibbs
Debra '77 & William E. Gibson
Miriam H. '68 & Ronald Gieg
Susan '71 & Paul T. Gierschick

Arlene '52 & Paul Gingerich
John M. '68 & Rosanne Gingrich '69
Twila N. Gingrich '75
Barbara L. Gingrich '76
Dale R. '74 & Gladys Gingrich
Esther B. Gingrich
A. Samuel & Grace Gish
Nancy L. Gish
Judith A. Givens
Alice K. Glah
Twila J. '76 & Del Glick
Daniel L. & A. Eleanor Glick
David B. Glick
Frank & Jeanne Glick
James N. '74 & Barbara Glick
Carl G. '61 & Charlotte Glick
Robert '82 & Karen K. Gochenaue '83
Fannie '67 & Richard L. Gochenaue
Doris A. Gochenaue
Jean Golike
Helen C. '49 & Lewis Shenk Good
Ellen R. '51 & Ernest R. Good
Phebe '62 & Donald Good
Daniel D. '68 & Lois Good '69
Sharon '76 & Dale Good
Trudy Good '86 & Michael Pratt
J. Stephen '87 & Jean Good '87
Kenton '90 & Janelle Good '91
Brent A. Good
Daniel F. '67 & Sharon Good
Donald E. '61 & Linda Good
Emma B. Good
Kay L. Good
Linford L. '69 & Velma E. Good
Lorna L. Good
Phil H. '95 & Holly A. Good
Stephen J. '75 & Carol Good
Susanna H. Good
Goodville Mennonite Church
Kathryn Gordon
Nelda G. '56 & James R. Graber
Kristal '80 & Lester Graber
Emma E. Graybill '65
Robert E. '60 & Susan Graybill
E. M. Green
Jon M. & Janet L. Green
Norene Greenleaf
Bridget Griffin
Brenda J. '74 & Daniel B. Grimes
Megan Grimes
Anna M. Groff '02
Alma '57 & Clair Groff
Marian A. '58 & John B. Groff
Leonard L. '64 & Anna Groff '61
James L. '75 & Ada Groff '75
Geoffrey C. '78 & Janet Groff '79
Daniel O. Groff '87
Heather '92 & Brett D. Groff
Aaron L. & Anna Groff
Adrian '03 & Emily J. Groff
Charles L. '54 & Janet Groff
Dwight L. Groff '80
Eric S. '86 & Glenda S. Groff
J. L. '55 & Mildred Groff
J. Randall '78 & Kelly Groff
John H. '56 & Margaretta Groff
Paul S. Groff '59
Steven L. & Dawn Groff
Sylvia Grosh '45
Christine A. & Jeffrey Alan Grosh
Karen '69 & Joel L. Gross
Vida Jean Grove '50
Lynne Grove
Kendra J. '91 & Larry Guengerich
Gemechisa Guja
Ellen '69 & Robert Gunning
Janet '65 & Nelson R. Habecker
Anna M. Habecker
Judith A. Hackett
Nancy Hackman
Pamela E. Hall
Carl R. & Nancy L. Hallgren
Robert A. Hallman
Seth T. '95 & Melissa Hankee

Gavin V. Harding
Jane E. Hardy
Frank B. & Kimberly A. Harker
Miriam '62 & John A. Harnish
Earl '72 & Gerald Harnish
David F. '83 & Sandra Harnish '82
G. Evan '54 & Dorothy Harnish
Isreal Harnish
Jay Michael '06 and Rachael Harnish
John M. '53 & Evelyn Harnish
Karen L. Harnish
Robert E. Harnish '62
Yvonne L. Harnish
Melissa S. Harper
Dianna '67 & Dewey Hart
Susan Hartman
Thomas H. & Kendra Hartman
Lois '55 & Roy T. Hartzler
Brent L. & Lourdes Hartzler
Barbara S. Haverkamp
Karrye K. Hawryluk
Ricky D. Heath
Arlene '44 & Nathan B. Hege
Leslie E. Heindel
Jonathan D. '03 & Megan Heinely '04
Karen A. Heintzelman
J. W. & Velma I. Heisey
Larry & Linda Hellein
Sylvia '73 & Leslie N. Helmuth
R. Victor Hendrickson
Amy '67 & M. Dale Herr
H. Eileen Herr
J. Glenn Herr '63
Jansen M. Herr '93
John L. & Joann Herr
Kenneth L. & Elnore Herr
Edna '58 & Dwight L. Hershberger
Lisa M. Hershey '08
Marlene '59 & I. Eby Hershey
Glenn C. '65 & Helen Hershey '65
Carl E. '66 & Doris Hershey '66
Brian W. '85 & Kay Hershey
Cleo R. '61 & Mary Hershey
J. A. '66 & Cynthia A. Hershey
John H. & Mabel Hershey
Mary Ann Hershey
Robert L. Hershey
Hershey Mennonite Church
Verna M. '55 & Dwight Hertzler
Ruth Hertzler '60
Helen '50 & James R. Hess
Mervin G. '53 & Reba Hess '53
Janice '61 & Thomas A. Hess
C. Richard '65 & Mary Hess '65
Judith M. Hess '68
Richard B. '72 & Joyce Hess '73
James O. '96 & JoAnna Hess '97
Andrew B. '51 & Dorothy Hess
Bradford & Alicia Hess
Eric P. Hess '95
Gerald L. & Carol Hess
Homer G. & Dorothy Mae Hess
John M. & Rebecca L. Hess
Joseph D. & Lois W. Hess
Joseph M. '61 & Patricia Hess
Luke C. '66 & Dorothy Hess
Michael Hess '98
Peter Bruce '72 & Christine Hess
William M. '61 & Connie Hess
Dale & Lucy Hiestand
Hiestand Floor Covering
Mary E. High '08
Krista '88 & Franklin D. Higham
Reginaldoo R. Hill
Donald F. Hilsner
Marilynne D. Hinkel
Mary E. Hinkle
Bernadette Hlavacekwith
Caroline E. Hodson
Deborah Hodson
Oren & Naomi Hofstetter
Lois E. '47 & J. Clair Hollinger
I. Wilmer '51 & Ruth Hollinger '51
Clyde M. '64 & Elaine Hollinger '64

Arlan & Diane Hollinger
Harold E. & Ruth H. Hollinger
James R. Holman
Rebekah '85 & Derek Holmes
Ruth '50 & Mervin S. Hooper
Marie '66 & Levi F. Hoover
Nelson C. '69 & Elaine Hoover '70
Joyce A. Hoover
Paul R. & Janet F. Hoover
Troy '95 & Stacy Hoover
Virginia Hoover
Hopewell-Reading Mennonite
Church
Denise '88 & Nevin Horning
Henry W. '48 & Lela Horning
Joyce A. Horning
Sean A. & Allison Leigh Horning
Amy E. Horst '06
Jean '68 & James Horst
Luanne '72 & Vernon D. Horst
Donna '78 & Timothy Horst '78
Julia '80 & Jeffrey S. Horst
H. Steven '86 & Brenda Horst
Lauren B. & Betty Horst
Linda K. Horst
Paul '81 & Cindy Horst
Rodney C. '92 & Faith Horst
Roy R. & Doris Horst
Maynard '68 & Mary Hostetler '69
Marilyn '74 & Ray A. Hostetler
Pluma I. King Hostetter '48
Dale R. '73 & Dorothea Hostetter '76
Janae '01 & Rodney Hostetter
Darrel M. & Sherill Hostetter
G. R. '76 & Sally Hostetter
Kevin P. & Kim Hougasian
Rodney E. & Mary Lou Houser
Miriam Housman
Lois E. Howanec
Shane & Shannon Howell
Dorothy Reifsnnyder Huber '49
Joyce A. Huber '65
Daria '80 & Frank J. Huber
Ray A. '83 & Lynette Huber '84
Earl E. & Charlotte Huber
J. L. '69 & Carol J. Huber
Danielle Hummer
Chad E. '00 & Nicole Hurst
Curvin & Kathy Hurst
Louetta Hurst '62
Eric F. & Terra Hussar
Suzanne F. Hussar
Janet D. '53 & Gerald H. Ihle
Nancy '81 & Earl Illyes
John & Karen Imhof
George D. Inhof
Clarence J. Intrieri
Ryan Intrieri
Andrew & Jennifer Irons
Dawn '83 & Geoffrey Isley
Eleanor S. Jackson
Sandra M. Jackson
Ralph E. & Shirley Jemison
John N. Jenkins Jr.
Abraham Jeto & Hirut Amante
John & Virginia Robertson
Robert E. Johnson
Miriam '61 & David R. Jones
Charles C. Jones
Kaleather Davis Haynes
Lamar E. '78 & Cheryl Kanagy
Susan E. Kane
Krista '60 & Titus F. Kauffman
Lee S. '86 & Kris Kauffman '87
Harold R. Kauffman '72
James D. '65 & Doris Kauffman
Marlin D. '75 & Margie Kauffman
Richard W. '72 & Janet Kauffman
Tracy L. Kauffman
Mary Beth '73 & Donald L. Kautz
Nancy Keefer '72
Timothy A. '01 & Melissa Keener '05
Marci & Michael Keener '68
Jay Keener '79 & Cheryl Weber '76

Eugene N '62 & Ravae Keener
Jeryl A. Keener '95
Shawn & Pam Keener
Helen '45 & Richard Keiper
Naomi Beiler Keiper '56
Harold Keller
Mabel Keller
Robert J. Keller
Paul & Sarah Kelley
Ryan & Danielle Nicole Kelley
Terry M. Kelley
Michelle Kennedy
William Kennedy
Mary '82 & H. Lamar Kennel
James A. '73 & Beth Kennel
Timothy L. '77 & Kathryn Kennel
Betty '62 & J. Nelson Keperling
Larry L. Kiefer
Michael & Marie Kinch
Susanne J. King '52
Elmer E. '52 & Esther King '53
Paul J. '53 & Dorothy J. King '53
Margaret '56 & Harry King
Sharon '85 & Martin G. King
Tonya & Brian King '88
Jessica King '92 & Chad Martin
Zachary & Laura Hess King '96
Alvin L. '65 & Mary King
Barbara K. King
David A. & Debra King
Dale '53 & Faye King
Jonathan R. King '93
Kevin P. '76 & Karen King
Nolan L. '85 & Nori Michelle King
Sheryl King '78
Ann '71 & Jerold King-Grosh
James V. Kinsey
Ted Kintz & Susan Dellinger
Joyce '58 & Kenneth E. Kisamore
Gloria A. Kiser
Michael L. & Connie D. Kiser
Sandra E. Knaub
David L. '53 & Esther Kniss '53
Fred L. '74 & Rosalyn Kniss
Youngkwang Ko
Teresa D. '86 & Steven F. Koenig
Ruth & Elvin S. Kolb '60
Kate '67 & Harley M. Kooker
Marie Kovalsick
Brent Krady
James M. '50 & Madeleine Krady
Ewald J. Kraenbring
George B. Kramer
Larry & Julie Kramer
Leah Kramer
Curt & Eva Kratz
Ray & Mary E. Kratz
Ben & Miriam Kraybill
J. Elvin '66 & Esther Kraybill
J. Nelson '72 & Ellen Kraybill
John H. '49 & Thelma Kraybill
Simon P. & Mary Jean Kraybill
Barry E. & Janet K. Kready
Olga Kreamer
Janet H. Kreider '46
Amy L. '47 & Ellis D. Kreider
Thelma '50 & Elvin L. Kreider
Lloyd '63 & Mary Lois Kreider '64
Rachel '68 & Carl F. Kreider
Barry R. '76 & Erika G. Kreider
Donald Kreider
Frank & Barbara Kreider
Helen F. Kreider
Janet A. Kreider
John E. '82 & Carolyn S. Kreider
Karen Q. & B. Robert Kreider
Lester S. & Sara Kreider
Lydia H. Kreider
Joanne Kreiser
Diane L. Kretzing
Lisa A. Krieg
Ruth A. '66 & Joel Kritzer
Ronald E. & Jean M. Krus
Nancy '66 & Jay Kuhns

Ray E. '64 & Sharon Kuhns '67
 Clyde E. '62 & Jane Kuhns
 Ruth A. '72 & John Kulp
 Jason H. & Joanne Jeanes Kuniholm
 Paul S. '47 & Lydia H. Kurtz '48
 Calvin S. '59 & Esther Kurtz '59
 Sharon '81 & Gerald Kurtz
 Eugene A. '88 & Fumie Kurtz
 Ira A. '59 & Evelyn Kurtz
 Maynard Y. '54 & Hilda Kurtz
 Phillip D. Kurtz '73
 Wayne D. '60 & Kathleen Kurtz
 Elva Lackey
 Carson Lacquement
 Charles & Connie Lacquement
 Laure Lamontagne
 Edwin J. '50 & Almeda Landis '50
 Ruth '60 & Martin C. Landis
 Sara J. '62 & Charles D. Landis
 Mary L. '65 & James C. Landis
 Marvin T. '92 & Dorcas Landis '93
 Keith R. '94 & Melinda Landis '96
 Howard & Dena Landis
 Jay B. '50 & Peggy Landis
 June M. Landis
 Odessa C. Landis
 Paul G. '50 & Ann Marie Landis
 Scott D. '84 & Wendy M. Landis
 Steven & Judith K. Landis
 Steven E. '73 & Rosemary K. Landis
 Thomas & Lois Landis
 Timothy N. Landis '74
 Paula Lane
 Seth A. '94 & Paula Laninga
 Helen '54 & Samuel J. Lapp
 Douglas Lapp
 Gerald V. Lapp '84
 Gregory L. Lapp '87
 J. D. '58 & Janet Elaine Lapp
 J. Ernest Lapp '83
 Caryl C. Large
 Charles S. & Mary L. Larson
 Annamaria Lattanzio
 Denise Laurent
 James R. '64 & Elizabeth Leaman '64
 Cheryl '84 & Randall S. Leaman
 Carl M. & Frances Leaman
 David M. '53 & Jean Leaman
 Jonathan G. '82 & Jacqueline Leaman
 Patrick D. '88 & Kristine Leaman '88
 Jennifer A. Lease
 Susan A. Lease
 Andrew '58 & Dorothy
 Leatherman '60
 Linda Lee
 Brent K. Lees
 Esther '65 & Sterling L. Leese
 Raymond H. '70 & Doris Lefever '70
 Dale H. '61 & Dorothy A. Lefever
 Cora E. Lehman '54
 Elsie R. '54 & Marlin H. Lehman
 Lola M. Lehman '59
 Galen R. '66 & Gloria Lehman '66
 Helen '68 & James M. Lehman
 Melissa Lehman '86
 J. Andrew '90 & Beth Lehman '89
 John D. '76 & Janet L. Lehman
 Marjorie & R. Michael Lehman
 Melvin L. Lehman '67
 Mozelle K. Lehman
 Nelson R. & Cheryl Lehman
 Wilbur & Esther W. Lehman
 Angela '89 & Manuel R. Lehman-Rios
 Barbara Leibhart
 Dot Lenahan
 Ruth Lentz '49
 Chi Leong
 Brian J. & Marcy L. LePrel
 Ruth '71 & Emerson L. Leshner
 Larry & Lee Levato
 George & Mildred Lewis
 Zoe Y. S. Li
 Janet '71 & M. Ronald Lichty
 Nate Linder
 Ryan M. '94 & Maria Ann Linder-Hess
 Lititz Orthodontics
 Faye E. Lober
 Peter Loken
 Heidi Long '10
 Ruth A. '65 & David R. Longacre
 Nancy Longenecker
 Louise S. & Paul L. Longenecker
 William E. & Elizabeth Longenecker
 Charles '50 & Barbara
 Longenecker '52
 Nancy F. Lowery
 Betty '76 & Richard Lull
 Stefen & Elsie Lustig
 Caryl MacDougall
 John G. & Amy MacKay
 Velma '62 & Jack Magill
 Judith C. Mahala
 Sarah J. & John Paul Mahala
 Erika '45 & C. Ralph Malin
 Wanda Manickam
 Janet B. & Bruce Mann
 Thomas Mann
 Thomas S. Markley
 Sherrylynn Marshall
 Edna G. Martin '48
 Mary K. '54 & Luke S. Martin
 Alice M. '55 & Raymond Martin
 Elsie M. '56 & Elmer H. Martin
 Miriam '57 & Fred Martin
 Eva J. '60 & Marlin E. Martin
 Carolyn '63 & Clair E. Martin
 Nelson E. '63 & Mary Martin '63
 Anna Ruth Martin '64
 Ava Lee Martin '64
 Yvonne '64 & Kenneth M. Martin
 J. Nevin '68 & Ruth Martin '70
 E. Gary '72 & Jean Martin '73
 Marlene '73 & Earl L. Martin
 Susan '74 & Thomas Martin
 Delmar P. '72 & Kathy Martin '75
 Jeanne '75 & Dennis E. Martin
 Sally '75 & Randall L. Martin
 Janice '76 & Floyd Martin
 Carol A. Martin '77
 Margaret '77 & Lee Martin
 Anne L. Martin '78
 Frederick D. '83 & Marilyn Martin '83
 Kristina R. '85 & Jeffrey Roth Martin
 Gary E. '87 & Krista Martin '89
 Deanna '95 & Andrew Martin
 Benjamin '50 & Esther Martin
 Brian E. & Nicole Martin
 Calvin J. '75 & Karalee Martin
 David V. & Barbara Martin
 Don & Barb Martin
 Douglas P. '83 & Crystal Martin
 Galen L. & Rosene I. Martin
 George B. & Joan Ann Martin
 James R. & Elizabeth Martin
 Jay L. & Jeanette Martin
 Jeffrey R. & Anne Elizabeth Martin
 John R. Martin
 Keith & Jill '05 Martin
 Larry L. '65 & Harriet Martin
 Lauren R. '77 & Kimberly Martin
 Leo E. '60 & Mary Martin
 Nelson W. '63 & Anna Mae Martin
 Robert A. & Sarah Jane Martin
 Roger D. '86 & Rhoda Martin
 Ruth S. Martin
 Vickie Martin
 Virginia M. Martin
 Martin Water Conditioning
 Dorcas '63 & Glenn D. Martzall
 Timothy L. '92 & Wendy Martzall
 Brenda & Ajay Marwaha
 Masonic Villages
 Ernest S. '59 & Esther J. Mast '59
 Merle '69 & Robert W. Mast
 Audrey S. '75 & Nevin E. Mast
 Austin R. '90 & Danielle Mast
 D. Leon '50 & Glenda Mast
 Dale J. '66 & Kathy B. Mast
 E. Dale '84 & Shari B. Mast
 Larry D. Mast '73
 Mary P. Mast
 Paul D. '57 & Rhoda Mast
 T. Douglas Mast
 Truman Mast
 Jonathan & Billita Searls Mattes
 Louise S. & Lynn Max
 Shirley McBride
 Ella Mae McElwee '62
 Joyce McFadden '63
 Joanne & David McIrvine '82
 Rachel '76 & Larry J. McLaughlin
 Paul & Portia McLaughlin
 Miriam '49 & John McMichael
 Frank & Sharon McSorley
 R. Michael & Debra Medley
 Katherine Meduri
 Doris '67 & Daniel J. Meehan
 Barbara Melhorn
 Lois E. Mellinger '56
 Carl E. Mentz
 Timothy Mentzer
 John N. Mercurio
 Robert T. Merki
 Mary E. Metzger
 John J. '51 & Alta Metzler '51
 Mary L. '53 & Earl D. Metzler
 James E. '53 & Rachel G. Metzler
 Rebecca Meyer
 Patrick R. & Ann Elizabeth Millar
 Mildred B. Miller '50
 Ethel M. Miller '51
 Eunice '52 & Floyd S. Miller
 Clifford G. '65 & Joyce Miller '66
 Marie '76 & Stephen J. Miller
 Susan K. '84 & Leon J. Miller
 Melodi R. '94 & Jonathan P. Miller
 Arlene B. Miller
 Christopher J. Miller
 Claude Miller
 Daniel G. '66 & Joyce Miller
 David E. Miller
 David L. Miller
 Helen L. Miller
 J. M. '79 & Mary K. Miller
 John M. & Doris Miller
 L. Joseph & Robin Miller
 Larry D. & Sarah Miller
 Marc & Deborah Miller
 Marilyn Y. Miller
 Paul D. '75 & Karen Miller
 Randall & Joanne Miller
 Richard B. & Fannie Miller
 Robert E. Miller
 Ronald J. '84 & Lavonne Miller
 Elaine R. Miressi
 Patricia L. Mitten
 Guy S. & Angela Mock
 Glen & Linda Moffett
 A. Fern Mohler
 Gerald L. & Sharon Mohler
 Dennis N. Mohr
 Walter E. Money
 Rebecca F. & Hugo Morales
 Arlene Morrison
 Elva Morrison
 Lynn Morrison
 Michelle L. Morrison
 Arnold J. '84 & Maietta Moshier
 Karen '69 & Steve Moshier-Shenk
 Kay Mosser
 Randall Mosser
 David W. & Kym Mosteller
 Nancy Mosteller
 Dale '62 & Doris S. Moyer '62
 Donald S. '64 & Diane Moyer
 Evelyn F. Moyer
 Harold M. '70 & Alta Moyer
 Nancy L. Moyer
 Sharon '92 & John P. Muhlfeld
 Joyce M. Mumma
 Peggy Murray
 Richard A. & Sandra M. Mussa
 Joyce '61 & Roy W. Musser
 Nancy '63 & Kenneth E. Musser
 Alice M. Musser
 Anita M. Musser
 Esther Musser
 Gerald & Regina Musser
 Gerald K. '88 & Diane Musser
 Robert '61 & Yvonne Musser
 H. E. '64 & Leona Myer '64
 Dorothy A. Myer
 Earl E. '66 & Janet M. Myer
 John D. '70 & Lois Nafziger '70
 Tammi '77 & Robert E. Nash
 Robert & Lydia Nassir
 Hilda A. Natta
 C. Melvin '64 & Dorothy Neff
 Daniel W. & Carol Neff
 Esther '55 & Edward Nelson
 Steven L. '89 & Jonel Ness '89
 Irene G. Nevin
 James & Janice Newcomer
 Paul G. & Barbara Ann Newman
 Aaron K. '60 & Marian Newswanger
 Mahlon F. & Mary Newswanger
 Marilyn Nicholson
 Lynette M. '86 & Keith Nisly
 Martha '49 & Clayton Nissley
 Nancy M. Nissley '61
 Lois Nissley '65
 Barbara S. Nissley '67
 Jay L. '64 & Barbara Nissley '68
 Kathleen '79 & Dennis Nissley
 Darin L. '87 & Ramona Nissley
 Michael Noecker
 Holly & Kevin Noll
 James M. Noll
 Miriam '58 & Leroy Nolt
 Jack & Ruth Nolt
 Kent L. & Melanie Dawn Nolt
 Rebecca M. Nolt
 Wilmer & M. Jane Nolt
 Roger & Carolyn B. North
 Dean & Stacy M. Novosat
 Trace L. '91 & Kristin Oberholtzer '91
 Thomas A. '92 & Denise
 Oberholtzer '92
 Rosetta Oberholtzer
 Julie A. Oldham
 Jodi E. '06 & Luis Ortiz
 Charlotte '72 & Marquel Ortiz
 Maria R. Otto '93
 Ann '68 & Thomas Overly
 Karren E. Palermo
 Richard Patrick
 Nora L. Patterson
 Paul Lantz, Builder
 Kristen J. Pauls
 Nelson & Barbara Pauls
 Mark F. & Cynthia L. Pautler
 Helen Ann Peachey '54
 Linda Peachey
 Gerald L. & Urbane Peachy
 Paul A. Pearce
 Thomas Peck
 Dean M. '86 & Jennifer D. Peifer '86
 Christian G. '50 & Laverne B. Peifer
 Daryl & Jane Peifer
 Michael L. & Kim Pellman
 H. L. Pena
 H. Leni S. '93 & Bryan Pence
 Ruth Pennay
 Robert D. & Elsie Pennington
 Martha Pepper '58
 Doris '57 & Cecil Perkins
 Joyce D. Persic
 Ella L. '53 & Galen R. Peters
 Sonya A. Peters
 Lois Petersheim '51
 Freda '76 & Jerald M. Petersheim
 Robert L. '73 & Cindy Petersheim
 Samuel C. Petersheim '86
 Rob Philippa
 Kim Phipps & David Phipps
 Mabel Pickel '51
 C. Donald Pidich
 John H. '78 & Pamela Pogue
 Quidvio R. Polanco
 Nelson M. Polite
 Suzanne E. Poole
 Stephanie R. Poulos
 Michaela J. Purnell
 Quilt Expressions of Lancaster
 County
 R. K. Rentals
 Dennis Raber
 William Rainwater
 Joseph P. '69 & Ann Ranck '69
 Eileen J. Ranck '78
 Carl E. '85 & Mary Beth Ranck '84
 James R. '61 & Judith Ranck
 Parke H. & Emma Ranck
 Robert L. Ream
 Red Manufacturing Inc.
 Julia '69 & Allen Z. Redcay
 Cynthia '76 & Robert L. Redcay
 Alfred G. & Jane L. Reist
 Raymond E. '70 & Nancy Reitz '70
 Melvin N. '62 & Pauline Reitz
 James W. & Barbara Ressler
 Marlin G. '66 & Catherine M. Ressler
 Stephen T. & Melissa Jan Reynolds
 Valerie '82 & Doug W. Rheinheimer
 Gene E. Rhoades
 Richard H. & Kristin Albright, DDS
 Clemmie '64 & George Richards
 A. Amelia Ridall
 Brian A. Rider
 Terri L. '04 & Don F. Ridley
 Menno & Marian Riehl
 Sheldon E. & Brandi Lee Riehl
 Dan C. Ring
 Gerald E. '75 & Joyce Risser
 Kendra '80 & James L. Rittenhouse
 Cheri M. Rittner
 Katherine Rittner
 Ruth Ann '66 & Ronald Robenolt
 Donna L. Roberts
 Sharon D. Robinson
 Eloy & Becky Rodriguez
 Audrey '69 & Richard D. Rohrer
 Ada M. Rohrer
 Clara Rohrer
 Donald M. & Lois Rohrer
 Janet Rohrer
 Jason B. Rohrer '00
 P. K. & Carolyn Rohrer
 Ryan C. Rohrer '95
 William G. Rohrer '80
 Rohrer Transport
 Richard D. '91 & Joel Rohrer, Jr.
 Caryl & Scott Roper
 Candace L. & Rob L. Rosenberry
 David '93 & Cindy S. Rosenberry
 Nancy L. Rosentrater
 Glen A. & Annabelle Roth
 J. Wilson Roth '07
 Dr. Bonny F. Rowell
 Roger B. '91 & Jacquelyne Rudy '95
 Miriam & Harvey Ruhl '61
 Jan & Marjorie Rush
 Harvey & Donna Ruth
 Phillip M. '71 & Marian H. Rutt '71
 Karin Rutt
 Carolyn L. Ryan
 Amy L. Sahm
 Rhoda B. '53 & Ali A. Salim
 Robert D. & Valerie A. Salmons
 Carl D. '72 & Jacqueline Sands '72
 Sandy Hill Mennonite Church
 Virginia '59 & John Saner
 Martha & Charles Sangree
 J. Nelson '64 & Jane Sangrey '65

G. Scott '89 & Sheryl Sangrey
 Rolando & Raquel Santiago
 McKenzie Sauder '11
 Evelyn '56 & Laurence Sauder
 Lois J. Sauder '59
 Glenn E. '65 & Joyce Sauder '64
 Anna Mary Sauder '67
 Evelyn M. Sauder '68
 Rich '80 & Bonnie Sauder '81
 Twila '82 & Galen Sauder
 Randall L. Sauder '89
 David K. Sauder '67
 David L. '59 & Joanne Sauder
 Esther Sauder
 Geneva Sauder
 Mervin Sauder
 Norman L. Sauder
 Sarah E. Sauder
 Virginia K. Sauder
 Leon & Jean Saufley
 Mike & Alice Saufley
 Steven & Emily Saunders
 Megan R. Savage
 Mary Ann Sayre
 G. Jane Schenck
 Cynthia E. Schierl
 Suzanne N. Schott
 Timothy & Stephanie Schreyer
 Sarah C. '99 & Ryan D. Schrock
 Patricia A. Schwabe
 Gary & JoAnne Scott
 Royce Seifert
 Miriam '58 & Walter D. Seigfried
 Darrell C. Seitz
 Dorothy B. Seitz
 Douglas D. Seitz
 Kim L. '76 & Sharon Seldomridge
 Ethel L. '54 & Glen M. Sell
 Sharon Sensenich
 Janice W. Sensenig '55
 Joanne '60 & Gary G. Sensenig
 Grace '70 & Noah Sensenig
 Julia '72 & J. Carl Sensenig
 Audrey L. Sensenig
 Grace A. Sensenig
 Richard J. & Jennifer Sexton
 Barbara A. Shank
 Robert H. Shank
 Kathleen '80 & Stanley Shantz
 Deborah L. Sharp
 Dennis R. & Bonnie R. Sharp
 Thomas Shaub
 Melinda S. Shea
 Julia & Paul I. Sheaffer
 Sheetz Funeral Home Inc.
 Shelley R. & Mildred Shellenberger
 Dick & Janice Shelly
 Brianna N. Shenk '06
 Helen '50 & Glenn Shenk
 Alice Herr Shenk '55
 Mae '55 & Kenneth Shenk
 Dorothy A. Shenk '56
 Naomi A. Shenk '61
 Elaine Shenk '89 & Ken Beidler
 Harold A. '58 & Mary Grace Shenk
 Henry L. '75 & Kayoko Shenk
 David '78 & Kelly Shenk
 Jonathan C. '84 & Cindi Shenk
 Ruth M. Shenk
 Warren G. '49 & Arlene Shenk
 Isabel B. Sherdon
 Joseph & MaryLou Sherer
 John W. '61 & Henrietta Shertzer '61
 Joyce '74 & Philip Shertzer
 Lita Shillenn
 Danielle Shin
 Lorraine '59 & Walter Shirk
 Allan W. '60 & Ruth Ann Shirk '60
 Maynard '65 & Alice Shirk '65
 Mary '71 & Kirk L. Shisler
 Eugene C. & Nellie Shoff
 Esther '67 & Roland N. Shorter
 Susan '68 & Earl D. Showalter
 Carolyn F. Showalter '72

Show-Ease Stall Co.
 Joyce '62 & Glenn Shultz
 John A. & Karen Shuman
 Kathryn J. Sides
 J. Philip '93 & Deborah Siegrist
 Wilbur P. & Rachel Siegrist
 Kristopher M. & Alexis K. Sipe
 Kathleen L. Sleezer
 Joan Sloyer
 Robert Sloyer
 William Sloyer
 Smart Mini Mart Inc.
 Janae '85 & Christopher Smiley
 Doris '57 & Donald Smith
 Mary E. '93 & Charles Smith
 Jack H. Smith
 Stanley J. & Beverly Smith
 Suzanne Smith
 Todd H. & Stacy Smith
 Charlotte A. '73 & Ronald L. Smoker
 Gayle '81 & Reuben Smoker
 Ronald L. '69 & Janet M. Smoker
 Smucker's Energy
 Glenn R. & Barbara Snavely
 Matthew J. '89 & Janine Snavely
 Esther R. Snook
 Wilbur & Bondia Snook
 Jill A. Snyder
 Elsie Mae Somers
 Scott Weaver & Lynn Sommer
 Carolyn S. Spinney
 Rachel '51 & Jacob A. Stahl
 Susan '57 & John D. Stahl
 Staples -The Office Superstore
 Doris S. Stauffer '60
 Beverly S. Stauffer
 Brian L. Stauffer
 Rita '90 & Anthony Steffen
 Randall L. '72 & Sara Steffy
 Steve & Claudia Steinkamp
 Carol Stewart
 Regina D. '72 & William Stiles
 Mindy Stipe '10
 Brittany Stofko
 Grace A. Stofko
 Miriam E. Stoltzfus '50
 Ruth E. '55 & Daniel B. Stoltzfus
 Andrew D. '59 & Lucille Stoltzfus '59
 Ruth A. '68 & John F. Stoltzfus
 Marti '69 & John Stoltzfus
 Jonathan C. '95 & Tricia Stoltzfus '94
 Aaron & Becky Stoltzfus
 Christine Stoltzfus
 Dale W. '55 & Doris Stoltzfus
 Daniel S. & Marjorie Stoltzfus
 Elmer S. Stoltzfus
 Henry K. Stoltzfus '79
 Jillian Stoltzfus
 Milton L. & Lois Stoltzfus
 Virgil D. '50 & Doris Stoltzfus
 Barry D. '74 & Pam Stoner
 James C. '66 & Sharon Stoner
 Larry L. '69 & Karen L. Stoner
 D. W. Stotler
 Kim M. Strickler
 Louise A. Strickler
 Norma '67 & James L. Strite
 Carolyn Strong '87
 Carl & Deborah Jean Sturges
 Harvella Stutzman
 Cecil Sudbrack
 Scott E. & Wendy J. Sundberg
 Susquehanna Dental Ltd
 Paul D. & Dawn Suter
 Ida M. Swartley
 Joanna Swartley
 Willard M. '54 & Mary Swartley
 Ruth '48 & Robert Swartz
 Carol '50 & Earl Swartzentruber
 Linda Sydorko
 Joseph & Carol Tatta
 Amy M. '58 & Robert N. Taylor
 Betty R. Temple
 Barbara Teti

The Clouser Group Inc.
 The Math Factory
 Amber Thode
 Miriam Thomas '63
 Janelle '91 & Ryan Thomas Sauder
 Dan '68 & Rachel Thomas
 E. H. & R. A. Thomas
 Harold & Karen Thomas
 James L. Thomas
 John H. & Eileen Thomas
 Melvin Thomas '61 & Geneva
 Rufenacht
 Carolyn Thompson
 Lee R. & Elizabeth Thurber
 Tamara L. Tilton
 Mary Todd '43
 Ruth '65 & Jay L. Todd
 Craig P. Tomko
 Ruth '60 & Charles Torielli
 Ken & Tamara Travis
 Mary K. Trees
 Peter P. & Laura Marie Trimble
 Ronald L. '69 & Janet M. Smoker
 Tri-Town Investments, LP
 Beth M. & Jason Trout
 Amy S. '87 & Greg L. Troyer
 Roger & Verda Troyer
 Robert W. & Donna Trubiano
 Michele M. Turner
 Linda A. '66 & Warren L. Tyson
 Brian M. Umberger
 Art K. '76 & Jennifer Umble
 Curtis D. & Janet Umble
 Lawrence H. '57 & Margaret Umble
 Donna Urdzik
 Dorothy '55 & Faren Van De Grift
 Cynthia Vandermark
 Katherine E. Vandermark
 Patricia Vandermark
 Carlos Velez
 Mary E. Vogelsang
 Romulus & Wilsa Voigt
 Brad & Natalie Wagner
 John C. & Joyce Wagner
 Linda M. Wagner
 Dennis J. Wagner
 Nancy '64 & Bob Walker
 Emory & Doris Walton
 Thomas M. & Carol P. Wanner
 Derek L. '91 & Renee Warnick
 Donald L. & Mary Ann Warnick
 Robert & Norma Wassall
 Charles W. & Susan Waterfield
 Susan '68 & Raymond E. Watkins
 Kenneth '04 & Dorothy Weaber
 Trisha N. Weaver '04
 Ruth E. Weaver '50
 Paul M. Weaver '52
 Jean R. '53 & Robert E. Weaver
 Robert D. '56 & Anna Mae Weaver '56
 Joyce '70 & Nelson E. Weaver
 Sara J '70 & R. Fred Weaver
 Joy '75 & Nelson Weaver
 Jeffrey L. '79 & Louann Weaver '77
 Jessica '98 & Derrick S. Weaver
 Kerri B. Weaver '98
 Albert S. Weaver '66
 Allen S. Weaver '52
 Ammon R. & Rebecca Sue Weaver
 Dale E. '65 & Deborah Weaver
 David L. '67 & Dawn Weaver
 Donald E. '73 & Lucy Weaver
 Fred L. '75 & Dixi Weaver
 Herbert G. '48 & Rebecca Weaver
 Irvin G. '56 & Dorothy Weaver
 Marvin & Margaret Weaver
 Melvin R. '50 & Marian Weaver
 Mervin L. & Leora Weaver
 Stephen K. '72 & Cynthia Weaver
 Vincent & Kate Weaver
 David W. Weaver '69
 Ronald R. Weaver, Jr. '96
 Valerie '90 & David Weaver-Zercher
 Irene Stoltzfus Weber '49
 Linford R. '76 & Florence Weber '76

Barbara A. Weber
 Nelson E. '74 & Grace Weber
 Timothy J. & Dorothy Weber
 Monroe L. '80 & Juanita
 Weber-Shirk '80
 Allen W. & Joyce Webster '76
 Stephen S. '88 & Cathy Wehbe
 Karen '75 & John W. Weiler
 Eli H. & Ellen Weiler
 Tracey M. Weis
 Erma '50 & John C. Wenger
 Benjamin H. '65 & Lorraine
 Wenger '66
 Glenda '85 & Kevin Wenger
 Carol '88 & Sherwin Wenger
 Amy J. Wenger
 Andre & Susan Wenger
 Betty J. Wenger
 David A. '65 & Ruth Wenger
 Dean A. & Cynthia R. Wenger
 Eugene & Doris Wenger
 James B. Wenger
 Janette Wenger
 Larry '53 & RaeDella Wenger
 Lora M. & Todd Wenger
 Martha G. Wenger
 Neil A. Wenger
 Robert B. '53 & Lena Wenger
 Ron E. '71 & Tina Wenger
 Sheri L. '81 & Gordon L. Wenger
 N. Gerald '71 & Sara Wenger
 Shenk '71
 Melvin J. '59 & Dorothy Wert '60
 Byron C. Wert '83
 Charles & Millie Wert
 Whalen Insurance Association, Inc.
 James & Linda Wheeler
 Lewis B. Wheeler
 Charles Whisman
 Griffin W. & Mary White
 James S. '62 & Evelyn White
 Blair Whitney
 Allison Whittaker
 Steven Widrick
 Jo Anna L. Wiegand
 Mary L. '55 & Dharl L. Wilfong
 Norman & Elaine Will
 Ruth Ann Williams
 Sarah Williams
 Shelley Williams
 Michael A. & Christine C. Willig
 Marian '55 & J. Richard Winey
 Jennifer L. Winslow
 Donald J. '59 & Pauline Winters '59
 George R. Wismer
 Holly & Michael Wismer
 Nyla '49 & Harold Witmer
 J. Richard '64 & Nancy Witmer '63
 E. Ray '55 & Meredith Witmer
 Irwin Witmer
 Jeanne M. Witmer
 Lester L. & Margaret L. Witmer
 Rodney K. '85 & Wendy Witmer
 Pamela J. Witwer
 Aleemesh T. Woldemarian
 Robert O. Wolff
 Lois B. Wolgemuth '53

Sharilynn '83 & J. Douglas
 Wolgemuth
 David R. '65 & Donna Wolgemuth
 Dwight & Roxanne Wolgemuth
 Joseph & Ellen M. Wolgemuth
 Randy S. '83 & Betsy Wolgemuth
 Reba Wolgemuth
 Jason '75 & Rebecca Wolgemuth
 Robert G. Wolpert
 Shirley A. Work
 Susan F. Worman
 Denise L. Wren
 M. Lonnie Wu '59
 Glenn '65 & Janice Wyble
 Elvin & Jestina Yeagley
 Dorothy '76 & Bryan A. Yesilonis
 Julia M. Yoder '47
 Gladys '50 & Jesse L. Yoder
 Joy '62 & Allen Yoder
 Doris A. Yoder '67
 Louise '78 & Howard Yoder
 Janet '81 & Denton Yoder
 Julie M. '83 & J. Dwight Yoder
 Audrey J. & Dale Yoder
 Curt & Carolyn Yoder
 David D. Yoder
 Helen H. Yoder
 Wesley '68 & Linda Yoder
 Jesse S. Yoder
 Max B. '67 & Donna Yoder
 Nelson & Patricia Yoder
 Percy S. '52 Yoder
 Robert L. '50 & Faith Yoder
 Jerry Young
 Helen M. Yu
 Margaret Yu
 Richard C. '75 & Janine Yunginger
 Jane '66 & Lavern Yutzy
 Ruth '65 & Buddy Zale
 John A. Zeager
 Mary S. Zeager
 Lester A. '76 & Eunice Zeager '77
 Jeffrey H. Zechman
 Bonnie M. & Gerald Zehr
 Mary K. & Michael Zehr
 Kelly & Eric Zeigler
 Maryanne Zeigler-Kern
 Joyce L. Zellers
 Glenn W. '62 & Kathleen Zendt
 Dereje S. & Tsega Zewdu
 Earl B. '55 & JoAnn Zimmerman '53
 Lois '56 & George L. Zimmerman
 Lois J. '56 & Leon R. Zimmerman
 Ruth A. '64 & H. Lamar
 Zimmerman
 Richard G. & Betty Zimmerman '69
 Jay M. '70 & Ruth Zimmerman '70
 Dennis J. & Julie Zimmerman '75
 Rane C. Zimmerman '77
 Carol & Mahlon Zimmerman
 Mary M. Zimmerman
 Mervin N. & Martha Zimmerman
 Paul '64 & Janet Zimmerman
 Philip K. '79 & Karmen Zimmerman
 Hilda J. Zook '71
 Galen Zook
 Robert G. '82 & Ethel Zook

As part of the school's thank you program, the LMS board of trustees adopted the following giving categories:

Contributor	Up to \$149
Associate	\$150-499
Friend	\$500-999
Partner	\$1,000-\$4,999
Leader	\$5,000 or more

If your name is not listed or is listed incorrectly, please accept our sincere apologies and contact us at bloomkg@lancaستمennonite.org or 717-299-0436, ext. 701, so we may correct our records.

Chuck Hooper, 1982

Well worth the move

After a positive experience during his senior year at LMH, Hooper splits time living in Lancaster County and his family's Maryland home in order to let his children get the same type of Christ-centered education.

Going into his senior year of high school, Chuck Hooper knew he needed some type of change.

"I just needed to regroup," he said. "I found it."

Hooper transferred to Lancaster Mennonite in 1981 and immediately saw a difference in the attitudes of the students and teachers he interacted with every day.

While sports were a large part of his experience, playing soccer, basketball and baseball, Hooper said going to Lancaster Mennonite also gave him a deeper understanding of life.

"My LMH experience cemented my world view based on faith," Hooper said. "I thrived on spending time and developing relations with teammates and classmates that exemplified the servant leadership lifestyle."

Those lessons left an impact on Hooper and are now a huge part of the farm equipment dealership he runs, Hooper Inc., with his brother, Scott, 1985, and brother-in-law, Rodney Lefever, 1984.

"I learned that there can be so much joy in living your life for Christ and that true happiness in life is more about giving than receiving," Hooper said. "One of our successes in our company is being servants to our customers."

The business took Hooper and his family out of the state to oversee their two dealerships in Delaware.

Even though their home is in Elkton, Md., Hooper and his wife, Diane, wanted their children to attend school in the Lancaster Mennonite system.

"Our children have grown up attending a Presbyterian church," Hooper

said. "We wanted them to experience my roots of the Mennonite faith. This faith is rooted in community and living out our faith through daily relations with others."

Their two daughters are current LMS students: Rachel, a senior and Marisa a seventh-grader at the Locust Grove campus. Their oldest son, Eric, graduated from LMS in 2010.

In order to make it work, the family splits their time between the two states, spending the week living in a rental house in Intercourse and then relaxing at their Maryland home on weekends and during the summer.

"The distraction of the long-range schooling is well worth what we're getting out of the experience," Hooper said. "I see our children having the same experience I did."

The mixture of academics and vocational opportunities is another unique aspect that Hooper said isn't available as much at other schools.

But the biggest advantage is still the community feel, whether its catching up with old classmates or watching soccer games on the new turf field.

Hooper and his wife now serve as the girls soccer booster club leaders and see firsthand how the community comes together to bless one another.

"The school doesn't need to put a ton of money into the athletic programs if you get the parents and everyone helping and that's a neat thing," he said. "Everybody's willing to chip in." ❖

LANCASTER MENNONITE SCHOOL

2176 Lincoln Highway East
Lancaster, PA 17602

POSTMASTER:
Time Sensitive Material.
Requested in Home Dates Aug. 29-31

Non-Profit
U.S. Postage
PAID
Lancaster, PA
Permit No. 955

Parents: Each LMH alum receives a personal copy of *Bridges*. If this is addressed to a son or daughter who has established a separate residence, please give us the new address. Contact Matt Weaver at weaverm@lancastermennonite.org or (717) 299-0436, ext. 706. Thank you.

Centered in Christ ▪ Transforming Lives ▪ Changing our World

Visitation opportunities and upcoming events

PROSPECTIVE STUDENT DAY, ALL CAMPUSES

Monday, October 10

- High school: 8:05 a.m.–3:05 p.m.
- Other grades: morning only
- For times and registration, call (717) 299-0436, ext. 312.

OPEN HOUSE, LANCASTER CAMPUS

Sunday, October 14, 1–3 p.m.

- Tours and conversations with teachers
- Program & scholarship information
- Information about all four campuses

FALL FESTIVAL & HOMECOMING

November 15-17

- HS Fall Drama, "See How They Run,"
Nov. 15-17, 7:30 p.m.
- Barbecue, Lancaster Campus, Nov. 16
Takeout 2:30-8 p.m.; Dine-in 4:30-8 p.m.
- FFA Country Breakfast, Nov. 17, 7:30-10:30 a.m.
- 3v3 Basketball Tournament, Nov. 17, 8:30 a.m.
- Iron Bridge Run/Walk, Nov. 17, 9:30 a.m.
- Benefit Dinner & Auction, Nov. 17, 5 p.m.