Local History Project, Collection of Oral Histories, page 3

[image: image1.png]e


Special Collections and University Archives


Local History Project: A Collection of Oral Histories

Manuscript Group #30

For Scholarly Use Only

Last Modified March 21, 2011

Indiana University of Pennsylvania

302 Stapleton Library

Indiana, PA 15705-1096

Voice: (724) 357-3039

Fax: (724) 357-4891

Local History Project: A Collection of Oral Histories, Manuscript Group # 30

Indiana University of Pennsylvania, Special Collections and Archives

11 boxes; 4.25 linear feet

Historical Note
IUP History Professors Dale Landon, Ernest Fricke, Dorothy Vogel, George Wiley, and Wayne Smith conducted the Oral History Project from 1978 to 1981.  It includes more than ninety interviews on various experiences in Indiana, Pennsylvania.  Those interviewed included IUP faculty, administrators, staff, and local residents of Indiana County.

IUP History Professor Gary Bailey’s History 606 Spring 2007 Oral History Project includes interviews with IUP alumni. These interviews were conducted by students in the course with the signed written consent of the interviewees. In the interviews IUP Alumni reflect on their experiences and memories at IUP. Represented are IUP graduates from 1950 through 1999. 
Scope and Content
The Local History Project Oral History Collection is housed in eleven archival boxes.  The collection consists of audio cassettes. 
The Collection continues with the History 606 Spring Oral History Project consisting of fourteen interviews housed in one document case and cassette box. Contained is the print paper copy (transcript) and cassette recording of each interview. 
Provenance
Unknown.

Restrictions 
None.

Processor
Date unknown; records arranged and inventory written by Special Collections Staff.  Spring 2001; records rearranged and inventory rewritten by Special Collections Staff.

Spring 2008; records rearranged and inventory rewritten by Special Collections Staff.
Container List
Box 1 (10 interviews)
1. Lorrie J. Bright


LA 001-A

April 2, 1979
Annemarie Draham


LA 001-B


Lorrie J. Bright, the faculty advisor, and Annamarie Draham, the editor of The Penn discussed the staff and operations of the school newspaper.  Durham described what she felt to be important in decision making, taking into account the changing emphasis preferred by students and faculty in world, national, and local news.

2. Charles A. Davis


LA 002 

October, 9, 1978
Mr. Davis attended IUP during the Great Depression.  He related how he came to Indiana, and the life of the young men and women on campus.  Mr. Davis was a music major.  He played in bands on campus and around the local area.  He later returned to IUP to teach in the Music Department.

LA 003-A

March 8, 1979
LA 003-B


In a class presentation, Mr. Davis described his undergraduate experiences at IUP as a music major in the 1930's.  He graduated in 1934, and returned to teach at IUP in 1942.  After serving in WWII, Mr. Davis taught at IUP until 1973.

3. S. Trevor Hadley


LA 004-A

March 8, 1979


LA 004-B

Mr. Hadley attended Indiana State Teacher’s College and graduated in 1937.  He worked at ISTC as an administrator from 1946 to 1978.  In all his years at the college as student and administrator, he was impressed with the dedication and commitment of all people associated with the school.

4. S. Trevor Hadley


LA 005-A 

July 25, 1978


LA 005-B


Mr. Hadley was an administrator at IUP from 1946 to 1978.  He graduated from ISTC in 1937.  He discussed the quality of education at IUP and the various problems he was aware of through the years.  But overall he was very pleased with IUP.  The Hadley Union Building (HUB) is named for him.
5. Edward Harkless


LA 006-A

July 25, 1978


LA 006-B

In a class presentation Mr. Harkless, the Indiana Borough Manager related some the changes in land development of IUP.  He compared the original campus with the current one, and all the additions made over the years.

6. E. Samuel Hoenstine


LA 007

November 8, 1978

In a class presentation Mr. Hoenstine, an administrator of IUP, discussed his experiences of the school as a member of the staff, and his years as a student.  He graduated from ISTC in 1938.

7. Karen Kelly


LA 008

December 1, 1978

Miss Kelly was Student Government Association president.  She discussed the role of the SGA in the life of IUP, and its powers as stated in its constitution.  She illustrated this with an example from her time as president.

8. Christopher Knowlton


LA 007-A

March 1, 1979

LA 007-B

Mr. Knowlton was the manager of the Student Co-op Association.  In a class presentation he discussed the history of the Co-op, and its two major functions: to budget all monies for the Student Activities Program, and to operate the campus bookstore.

9. Beryl L. Seanor


LA 017

April 11, 1979

Mrs. Seanor graduated from ISNS in 1915.  She attended the Model School for two years prior to that.  She described the campus, as she knew it in the years before the First World War.

10. Frederica Furman Litsey

LA 012

June 13, 1978

Mrs. Litsey graduated from ISNS in 1916.  She discussed how she came to Indiana, and her experiences as a student.  After leaving Indiana she taught for two years.  She felt that ISNS gave her an excellent education.

Box 2 (12 interviews)
1. James W. Laughlin


LA 010-A

July 20, 1978

Warner E. Tobin


LA 010-B

Mr. Laughlin was the Dean of Students Services, and Mr. Tobin was the Director of the University School; both graduated from ISTC in 1951.  In a class presentation they discuss their years at IUP as students and administrators.
2. James W. Laughlin


LA 011

July 29, 1978

In a class presentation, Mr. Laughlin, Dean of Student Services, discussed his views of the student experience at IUP.

3. Edward Long


LA 013

April 9, 1979

Mr. Long was a student at ISNS from 1907 to 1909.  He discussed the social and academic life at IUP, and his involvement in sports.

4. David Naylon


LA 014

November 3, 1978

Mr. Naylon, the President of the Indiana Borough Council, in a class presentation and interview discussed the Council and its history.  He reviewed the departments in the Council and the General Budget.
5. Clarissa Bost Nichol


LA 015

June 13, 1978
Wilma Hafer Anderson

Mrs. Nichol graduated from ISNS in 1914.  Mrs. Anderson graduated from ISTC in 1932.  Both had a good experience at Indiana, and remembered the faculty and students with affection and admiration.

6. Flossie Wagner Sanford

LA 016-A

July 3, 1978

LA 016-B

LA 016-C

Mrs. Sanford graduated from ISNS in 1917.  In a detailed, chronological account, she related her experiences as a student at IUP and as a teacher.  She knew Jane Leonard and Dr. Keith very well.  Although she gave up teaching after she married, she kept close ties with the school through the time of this interview.  Mrs. Sanford stated she taught in "the Renaissance" of Indiana.

7. Elwood B. Sheeder


LA 018-A

March 22, 1979

LA 018-B

Mr. Sheeder was a graduate of ISTC (1946).  He was Dean of Men from 1960-1969.  In a class presentation and interview, Mr. Sheeder described the "period of demonstrations" at IUP in the 1960s, and his involvement in campus life.

8. Herman Sledzik


LA 019

October 27, 1978
Mr. Sledzik was Athletic Director at IUP.  He came to Indiana in 1963.  He described the Athletic Department and the Athletic Program at IUP for both men and women.  Mr. Sledzik related the history of sports at IUP, and their relationship to the growth of the school from a normal school to a university.

9. Evelyn Jones Still


LA 020

June 13, 1978
Mrs. Still graduated from ISNS in 1927 and from ISTC in 1928.  She related her experiences of the school in post war years.

10. Craig B. Swauger


LA 021-A

August 1, 1978

LA 021-B

Mr. Swauger graduated from ISTC in 1942.  He returned as a faculty member from 1955 to the present.  He described campus life in the late 1930's and early 1940's, contrasting it to the current life-style.  Mr. Swauger also commented on the changes he had seen at Indiana over the years.

11. John Watta


LA 022

March 20, 1979
Mr. Watta was the first director of the Punxsutawney Branch Campus of IUP.  He described how he obtained the position, and the special problems he faced at the branch campus.

12. Robert C. Wilburn


LA 023

February 13, 1978
Wilburn was President of IUP from 1975-1979.

Box 3 (12 interviews)
1. Lucille Foreman

FR 001-A


November 23, 1977

FR 001-B

Miss Foreman was born in 1900.  She went to work for McCreary Tire and Rubber Company in 1922 as a secretary, remaining for 41 years.  Her father started working at McCreary's in the shipping department, and later became a foreman.  Miss Foreman played the piano at Wednesday prayer services.

2. Foreman / McCreary

FR 009


1977-1978?
Miss Foreman related her experiences in the office of McCreary's from 1922 to 1963.  She spoke of the team spirit of the office workers; how they would do whatever was necessary to keep things going.  Except for the Depression and WW II, the company was fairly prosperous.  Ralph McCreary spoke with pride and affection of the various people connected with the company.  He said his father had originally intended profits to be used for orphans.

3. J. Freberg


FR 011


1977-1978?
"The United States of America"

This is a musical comedy of the early history of the U.S., beginning with the discovery of America to the end of the Revolutionary War.

Included:  Discovery of America, The Puritans and the Indians, The Sale of Manhattan, Boston Tea Party, Declaration of Independence, Valley Forge, and Betsy Ross.
4. Holt


FR 002


June 1970

Mr. Holt's father worked for the McCreary family running their farm.  Mr. Holt went to work on the farm after graduating from high school in 1934.  In 1943 he became a billing agent, and was involved in that and shipping until 1969.

5. Ralph W. McCreary

FR 003


December 29, 1965

Mr. McCreary was born on March 3, 1897.  He attended Gettysburg College.  His brother, Harry, worked with him in the family tire business.  They first made tires in 1915; the tires were homemade, and of high quality.  From 1915 to 1930, only automobile tires were produced.  During World War II, truck tires dominated.  Every Wednesday at noon, they held a brief prayer service for their employees.

6. Ralph W. McCreary

FR 004


March 30, 1977

Mr. McCreary discussed his family background; his parents and early memories.  His mother, Zetta Work, came from a farming family, as did his father.  Before starting the Tire Company, his father worked in the mines.  Mr. McCreary recalled his early youth on the farm and the worldviews of his family.

7. Donald V. Miller

FR 005-A


November 15, 1977


FR 005-B

Mr. Miller was born in Indiana on January 1, 1913.  He attended ISTC before going to work for McCreary's for $35.00 a week.  He first worked in the office with Lucille Foreman, Raymond "Spike" Kelly, and Sonny Wetzel.  Mr. Miller eventually became Office Manager and Credit manager in the 1940's.

8. John J. Mills


FR 006


1977?
Mr. Mills knew Ralph McCreary during WWI.  He went to work for Hiram McCreary in 1919 in the office.  Later he was promoted to sales.  Mr. Mills went on the road throughout Pennsylvania selling tires.  He left McCreary's in 1924 and returned in 1938 having worked for Firestone in the interim.  During WWII there was a shortage of rubber so alternative materials were used.

9. R & P Baseball

FR 010


April 1, 1977
At a meeting for the Indiana Historical Society the R & P league was the topic of the evening.  Mr. Vintner, a member of the League, spoke to the group, relating the heyday of the League in the late twenties and early thirties.

10. Floyd Carroll Rankin

FR 007-A


November 22, 1977

FR 007-B
Mr. Rankin was born on December 26, 1904 in Oklahoma.  Before going to McCreary's he was employed as a teacher, and went back to school, receiving a degree in electrical engineering.  He was a factory superintendent for 36 years originally working 12-hour shifts for $0.40 an hour, he related how the company expanded during WWII.

11. Floyd Rankin


FR 007-A


November 22, 1977


FR 007-B

Mr. Rankin discussed the manufacture of tires with such materials as rubber, cotton, and synthetics.  He compared and contrasted his employers, Ralph and Harry McCreary, saying that Ralph, in production, was the more reserved while Harry, in sales, was the more outgoing brother.  He also mentioned that during World War II they mostly made tires for trucks.

12. Floyd Rankin


FR 008


November 29, 1977

Mr. Rankin discussed the technical side of the McCreary Company.  Elmore J. Baruth was the technical director; under him they experimented with synthetics as well as natural materials in the manufacturing of tires.  Baruth established a quality control program.  Mr. Rankin also discussed departments, pay rates, methods of learning a job, apprentices, and personnel.

Box 4 (8 interviews)
1. Audrey Faloon (missing)
VO 010


August 23, 1978

(Mrs. Herbert)

Mrs. Faloon was born in 1909 in Marion Center.  She attended ISTC and graduated after a two-year program in 1929.  Mrs. Faloon loved children; she taught school for 18 years.  Her mother, Mary Ellen Neely Barr, was also a teacher and instructed her in oration.
2. Irene Fletcher


VO 011


March 27, 1979

Mrs. Fletcher was born in a small mining town July 1, 1902.  Her father was a miner, and had come to the U.S from England at the age of 15.  Mrs. Fletcher attended California State Normal School, and taught four years until her marriage.  During WWII, she was an inspector for Federal Lab, and Indiana defense plant.
3. Ethel Orr


VO 017


March 28, 1979

Mrs. Orr was born in 1920.  Her mother, Mary Strictland, was born in 1900.  Her father, John Francis Hinick, was born in 1891.  Her parents divorced when Mrs. Orr was 9.   Her mother worked in a silk mill in Indiana, and in later life at a gas station.  Mrs. Orr was a stringer for the Indiana Gazette.

4. Anna O'Toole


VO 019


February 14, 1979

Miss O'Toole was born in 1900.  Her father, Michael Joseph O'Toole, was a miner.  He was born in 1872.  Miss O'Toole related her experiences as a child and adult, and the values and attitudes of her parents.

5. Lavina Mae Peterman

VO 020


April 4, 1979

Mrs. Peterman was born 5 May 1900 in Mount Pleasant, PA.  Her mother was Mary Martha Hann, and her father was Alpha John Smith.  Her father was a painter, and later was a mine foreman.  Her mother took boarders in their home.  Mrs. Peterman was married in 1921 to Edward Earl Peterman.  Before her marriage, Mrs. Peterman considered careers in music, nursing, and business.

6. Mrs. C. Philippi

VO 021


November 20, 1978

Mrs. Philippi wanted to become a nurse in order to care for her mother.  She was unable to learn Latin, so she went to Business College instead.  Her mother, Maggie, was born in 1896.  Her father, Edward Joseph Sowers, was born in 1885.  It was not popular for young married women to work, but Mrs. Philippi did help her father with his books at the Gas Company.

7. Verdun Ruddock

VO 023


March 20, 1979

Mrs. Ruddock was born 4 January 1919 in Clymer.  Her mother was Elizabeth Davis b. 1889, and her father was Paul X. Renaud, b. 1890.  Mrs. Ruddock spent her childhood in Clymer and at her parents' jobs.

8. Margaret T. Serene

VO 026


November 9, 1978

Miss Serene was active in the Indiana Red Cross from 1942 to 1975 as Executive Secretary, and later as its Executive Director.  Her parents owned a prosperous butcher shop in Greensburg.  Miss Serene was educated at the University of Cincinnati in music.  She taught piano and voice before entering her career as a social worker.

Box 5 (20 interviews, 15 cassette tapes)
1. Todd Boden


WI 001


no date
2. Chellman


WI 001


November 1981
Mr. Chellman was at Pearl Harbor when the Japanese attacked on December 7, 1941.  He was eating breakfast, and rushed to his station on an observation post.  The attack was noisy, and there were black clouds of smoke from the bombings.  He could see the faces of the Japanese pilots very quickly, because they flew in so close to their targets.

3. Craig


WI 002-A


July 14, 1977


WI 002-B

Mr. Craig was involved in the early years of the R&P Baseball League.  His father was one of the chief backers of the League, and supported them in many ways.  Mr. Craig emphasized the loyalty and closeness between the players and his father.

4. Betty Davis


WI 003


May 1982

Mrs. Davis was in high school when World War Two began.  She participated in most community activities for the war effort: victory gardens, collecting scrap, writing to soldiers, and many other activities.  She remembered that people used their cars very little and that everyone usually walked where they needed to go.

5. Cofy Dellafioro

WI 005


1982

Mr. Dellafioro's family from England recalled their experiences of WWII in Hampshire, England.  Mr. Dellafioro was on a minesweeper coming into Pearl Harbor at 8 a.m. on December 7, 1941.  He saw the planes bombing the harbor and the battleships sinking.  His ship never came under attack at that time.
6. Sam Furgiuele


WI 006


May 1982

Mr. Furgiuele recalled his reactions to the attack on Pearl Harbor.  He first learned of the attack on the radio.  As a young man he began working from the Clements Coal Company.  When WWII began, most miners were not exempt from the draft.  He remembered that, at first, people were unconcerned about the war.  Later they became involved in the war effort.

7. Husky Hess


WI 007


February 12, 1978
Mr. Hess played third base for the Ernest Mine Baseball Team.  He related the events of the trip to Dayton, Ohio in 1937.  The trip was a big event for the team.

8. Houck


WI 008


May 1982

Mrs. Houck related her experiences of life in Indiana County during the early years of WWII.  She was involved in various local projects, and was on the gas rationing board.

9. George Kennedy

WI 009


May 1982

Mr. Kennedy and two others related their experiences of the early years of WWII: the beginning, the draft, rationing, air raid drills, and leaving for active service.
10. Walter Kipp


WI 010


1981

Mr. Kipp was working part time at the Homestead mill in Pittsburgh when a fellow worker told him of the attack on Pearl Harbor.  Mr. Kipp was also a senior at ISTC in art.  He entered the army after he graduated.

11. Joe Krolick


WI 011


November 22, 1981

Mr. Krolick was in the Army in 1941.  He was in Pearl Harbor when the Japanese attacked.  When the attack came he was in church.  He rushed to get to his battle station along with everyone else, where he found that the ammunition was locked up.  Finally they were able to retrieve the ammunition and enter the battle.

12. Group in Blairsville

WI 011


November 3, 1981

People were generally shocked about the attack on Pearl Harbor.  Many jobs were created as a result: men enlisted in the Armed Forces, and women went into war work.

13. Wally Nordby


WI 008


May 1982

Mr. Nordby was an air raid warden during WWII in Indiana.  He worked with the other wardens under him out of his home.  He stated that they system was created to guard against bombing by the Germans.   He recounted in detail his involvement with the system, and how it worked.

14. Ruth Newquist

WI 010


1981

Mrs. Newquist was attending ISTC.  She came home listening to the radio when the attack on Pearl Harbor was announced.  Many men enlisted the very next day because there were not many jobs to be had; but they did not realize how close the U.S. was to war.  There was not much talk on campus prior to December 7 about the war in Europe.

15. Mario Ramoli


WI 012


July 1977

Mr. Ramoli was born in Rome, Italy and came to Indiana in 1908.  His father was a mason.  In 1922, when his father died, Mr. Ramoli went to work in the mines at age 14.  He began playing baseball with his friends, and joined the R&P League as a catcher.  He related the early days of the League.

16. Vince O'Hara


WI 013


June 9, 1977

Mr. O'Hara was born August 21, 1907.  His father came from Ireland, and was a coal miner.  Mr. O' Hara left school in eighth grade to go to work.  As a boy he had been a mascot for the baseball team, where he learned to pitch.

17. Clymer Women's Group
WI 014


November 1981

Most of them heard about the attack on Pearl Harbor on the radio.  One woman heard it from a streetcar conductor.  The general reaction was shock and disbelief, but the seriousness of the situation was felt the next day.  The nature of the community changed; people drew closer together.  Some of the women worked in munitions, making grenades and bombs.

18. Larry Tweed


WI 001


November 16, 1981

Mr. Tweed was on the ship Zane in 1941 when Pearl Harbor was attacked.  They were totally unprepared for the attack; the ammunition was locked up.  The attack, at first, seemed unreal, as if they were watching a movie.

19. John Yackuboskey

WI 015


October 27, 1981

Mr. Yackuboskey joined the National Guard at the beginning of WWII.  He left Indiana at 3 a.m. from the railway station.  He had worked in the mines as had many men in the area.  They were ready to rush to the West Coast when they heard of the attack on Pearl Harbor.

20. Zip Zentner


WI 015


March 3, 1978

Mr. Zentner played for the R&P baseball League as a pitcher.  He related a team trip to Dayton, Ohio in 1937, and some of the activities outside of ball playing.

Box 6 (9 interviews, 14 cassette tapes)
1. Martha Murtland

SM 001


March 4, 1977
Mrs. Murtland lived in Indiana during the Depression.  She felt that Indiana was more fortunate than some of the other communities, as people were friendly and willing to help those in need.  She also stated that she was not overly concerned about her "lot", and did not pity herself or her husband, who lost a good job and had to work odd jobs to keep them going.

2. Martha Murtland

SM 002


August 3, 1977

People could get just about anything if they had the money for it.  She went from a job paying $35 a month to $45, which was a great improvement.  Before the Depression hit, her husband worked for $1.50 an hour for 12-hour shifts.  Everyone was friendly and willing to help, so everyone got by.

3. Charles Receski

SM 003


June 3, 1977

Mr. Receski recalled his impressions of the Depression in Indiana County.  He worked in the coal mines where the working conditions were often very poor, due in part to mine management.  He stated that larger families were hit harder than the smaller families and individuals.

4. Charles Receski

SM 004


June 10, 1977

Mr. Receski was born March 18, 1908 in Somerset County.  He came to Indiana a year later.  In 1925 he began to work in the mines.  After an absence of five years, he continued to work in the mines until 1965.  He related some of the aspects of mine work and relationships between miners during the Depression.

5. Mary Bagley


SM 005-A


1978-1979?
6. Edna Foltz


SM 005-B


1978-1979?
7. Ann Gapshes


SM 005-C


1978-1979?
8. J. Reppell Moorhead

SM 005-D


1978-1979?
9. Martha Murtland

SM 005-E


1978-1979?
Interviews 5-9 appeared in the winter 1978-79 edition of Indiana County Heritage, entitled "Hard Times in Indiana County" By Dr. Wayne Smith.  The tapes are on file in the library.

Box 7 (9 interviews, 15 cassette tapes)
1. Lorrie J. Bright

LA 001-A


April 2, 1979


Annemarie Drahman

LA 001-B

Lorrie J. Bright, the faculty advisor, and Annemarie Draham, the editor of The Penn discussed the staff and operation of the school newspaper.  Draham described what she felt to be important in decision making, taking into account the changing emphasis by students and faculty in world, national, and local news.

2. Charles A. Davis

LA 002


October 9, 1978

Mr. Davis attended IUP during the Great Depression.  He related how he came to Indiana, and the life the young men and women had on campus.  Mr. Davis was a music major.  He played in band s on campus and around the local area. He later returned to IUP to teach in the Music Department.

3. Charles A. Davis

LA 003-A


March 8, 1979


LA003-B
In a class presentation, Mr. Davis described his undergraduate experiences at IUP as a music major in the 1930's.  He graduated in 1934, and returned to teach at IUP in 1942.  After serving in World War II, Mr. Davis taught at IUP until 1973.

4. S. Trevor Hadley

LA 004-A


July 17, 1978


LA 004-B
Mr. Hadley attended IUP and graduated in 1937.  He worked at IUP as an administrator from 1946 to 1978.  In all his years at IUP as a student and administrator, he was impressed with the dedication and commitment of all people associated with the school.

5. S. Trevor Hadley

LA 005-A


   March 6, 1979


LA 005-B
Mr. Hadley was an administrator from 1946 to 1978 at IUP.  He graduated from ISTC in 1937.  He discussed the quality of education at IUP and the various problems he was aware of through the years.  But overall he was very pleased with IUP.

6. Edward Harkless

LA 006-A


July 25, 1978


LA 006-B
In a class presentation, Mr. Harkless, the Indiana Borough Manager, related some of the changes in land development at IUP.  He compared the original campus with the current one, and all the additions made over the years.
7. E. Samuel Hoenstine

LA 007


November 8, 1978
In a class presentation, Mr. Hoenstine, an administrator of IUP, discussed his experiences of the school as a member of the staff, and in his years as a student.  He graduated from ISTC in 1938.

8. Karen Kelly


LA 008


December 1, 1978

Miss Kelly was the Student Government Association president.  She discussed the role of the SGA in the life of IUP, and its power as stated in its constitution.  She illustrated this with an example from her time as president.

9. Christopher Knowlton

LA 009-A


March 1, 1979


LA 009-B

Mr. Knowlton was the manager of the Student Co-op Association.  In a class presentation he discussed the history of the Co-op, and its two major functions: to budget all monies for the Student Activities Program, and to operate the campus bookstore.

Box 8 (14 interviews, 19 cassette tapes)
1. James W. Laughlin

LA 010-A


July 20, 1978

Warner E. Tobin

LA 010-B

Mr. Laughlin was the Dean of Students Services, and Mr. Tobin was the Director of the University School; both graduated from ISTC in 1951.  In a class presentation they recalled their years at Indiana as students and administrators.

2. James W. Laughlin

LA 011


March 29, 1979

In a class presentation, Mr. Laughlin, Dean of Student Services, discussed his views of the student experience at IUP.

3. Frederica Furman Litsey
LA 012


June 13, 1978

Mrs. Litsey graduated from ISNS in 1916.  She discussed how she came to Indiana, and her experiences as a student.  After leaving Indiana she taught for two years.  She felt that Indiana State Normal School gave her an excellent education.

4. Edward Long


LA 013


April 9, 1979

Mr. Long was a student at ISNS from 1907 to 1909.  He discussed the social and academic life at Indiana, and his involvement in sports.

5. David Naylon


LA 014


November 3, 1978

Mr. Naylon, the president of the Indiana Borough Council, in a class presentation and interview discussed the Council and its history.  He reviewed the departments in the Council and the General Budget.

6. Clarissa Bost Nichol

LA 015


June 13, 1978


Wilma Hafer Anderson

Mrs. Nichol graduated from ISNS in 1914.  Mrs. Anderson from ISTC in 1932.  Both had a good experience at Indiana, and remembered the faculty and Students with affection and admiration.

7. Flossie Wagner Sanford
LA 016-A


July 3, 1978


LA 016-B


LA 016-C

Mrs. Sanford graduated from ISNS in 1917.  In a detailed chronological account, she related her experiences as a student at Indiana, and as a teacher.  She knew Jane Leonard and Dr. Kieth very well.  Although she gave up teaching after she married, she kept close ties with the school up to the present time.  Mrs. Sanford stated that she taught in the 'the Renaissance' of Indiana, Pennsylvania.
8. Beryl L. Seanor

LA 017


April 11, 1979

Mrs. Seanor graduated from ISNS in 1915.  She had attended the Model School for two years prior to that.  She described the campus as she knew in the years before the First World War.
9. Elwood B. Sheeder

LA 018-A


March 22, 1979


LA 018-B

Mr. Sheeder was a graduate from ISTC (1946).  He was the Dean of Men from 1960 to 1969.  In a class presentation and interview, Mr. Sheeder described the 'period of demonstrations' at IUP in the 1960's, and his involvement in the campus life.
10. Herman Sledzik

LA 019


October 27, 1978
Mr. Sledzik was the Athletic Director at IUP.  He came to Indian in 1963.  He described the Athletic Department and the Athletic Program at IUP for both men and women.  Mr. Sledzik related the history of sports at IUP, their relationship to the growth of the school from a normal school to a university.

11. Evelyn Jones Still

LA 020


June 13, 1978

Mrs. Still graduated from ISNS in 1927 and from ISTC in 1928.  She related her experiences of the school in the post war years.

12. Craig B. Swauger

LA 021-A


August 1, 1978


LA 021-B

Mr. Swauger graduated from ISTC in 1942.  He returned as a faculty member from 1955 to present.  He described campus life in the late 1930's and the early 1940's, contrasting it to the current life-style.  Mr. Swauger also commented on the changes he had seen at Indiana over the years.

13. John Watta


LA 022


March 20, 1979
Mr. Watta was the first director of the Punxsutawney Branch Campus of IUP.  He described how he obtained the position, and the special problems faced at the branch campus.

14. Robert C. Wilburn

LA 023


December 13, 1978

Wilburn was President of IUP from 1975-1979


Box 9 (15 interviews, 17 cassette tapes)

1. Chellman and Tweed

WI 001


November 1981
2. Craig


WI 002-A


July 14, 1977


WI 002-B

3. B. Davis


WI 003


May 1982
4. C. Davis


WI 004


June 10, 1977
5. Dellafioro


WI 005


1982
6. Furgiuele


WI 006 


May 1982
7. Hess


WI 007


February 12, 1978
8. Houck
and Nordby

WI 008


May 14, 1982
9. Kipp, Boden Newquist
WI 010


1981
10. Krolick and Blairsville group
WI 011


November 22, 1981

11. Ramoli


WI 012


July 12, 1977

12. O'Hara


WI 013


June 9, 1977
13. Womens Group

WI 014


November 1981
14. Yackuboskey


WI 015


October 27, 1981
15. Zentner


WI 016


March 3, 1978

Box 10 (14 folders)

History 606 Oral History Project Spring 2007
Paper Copies of Interviews (Transcriptions)
1. Interview with Michael Burkley, 1997 IUP Graduate              
2. Interview with Vito J. DonGiovanni, 1988 IUP Graduate   
3. Interview with Susan Drummond, 1976 IUP Graduate        
4. Interview with Amy (Hornyak) Held, IUP Graduate            
5. Interview with Deborah A. Johnson, IUP Graduate               
6. Interview with Blaine Knupp, IUP Graduate                        
7. Interview with Barbara Laughlin, IUP Graduate                  
8. Interview with Lisa Matts, IUP Graduate                             
9. Interview with Benjamin McBride, 1999 IUP Graduate      
10. Interview with Larry Panaia, IUP Graduate  
11. Interview with Dorothy Palmer, 1957 IUP Graduate                         
12. Interview with Sherry Renosky, 1989 IUP Graduate          


13. Interview with Ellen Ruddock, IUP Graduate
14. Interview with Bob Vargo, 1950 IUP Graduate
Box 11 (14 cassette tapes) 
History 606 Oral History Project Spring 2007

Audio Cassette Tapes of Interviews 

1. Interview with Michael Burkley, 1997 IUP Graduate              
2. Interview with Vito J. DonGiovanni, 1988 IUP Graduate   
3. Interview with Susan Drummond, 1976 IUP Graduate        
4. Interview with Amy (Hornyak) Held, IUP Graduate            
5. Interview with Deborah A. Johnson, IUP Graduate               
6. Interview with Blaine Knupp, IUP Graduate                        
7. Interview with Barbara Laughlin, IUP Graduate                  
8. Interview with Lisa Matts, IUP Graduate                             
9. Interview with Benjamin McBride, 1999 IUP Graduate       
10. Interview with Larry Panaia, IUP Graduate  
11. Interview with Dorothy Palmer, 1957 IUP Graduate                       
12. Interview with Sherry Renosky, 1989 IUP Graduate          


13. Interview with Ellen Ruddock, IUP Graduate
14. Interview with Bob Vargo, 1950 IUP Graduate

9
3

