

Deaths

From Page 10

- Neslisah Osmanoglu, 91. Ottoman princess who married an Egyptian prince and was twice forced into exile when both royal households were abolished. April 2.
- Ferdinand Alexander Porsche, 76. He designed Porsche's classic 911 sports car, the sleek model that evokes power, wealth and envy among aficionados. April 5.
- Bingu wa Mutharika, 78. Malawi's president who was hailed as an economic hero and decried as an autocrat.. April 5.
- Thomas Kinkade, 54. Artist whose paintings of idyllic landscapes, cottages and churches have been big sellers for dealers across the U.S. April 6.
- Mike Wallace, 93. Dogged CBS reporter who took on politicians and celebrities in a 60-year career highlighted by on-air confrontations that helped make "60 Minutes" the most successful prime-time television news program ever. April 7.
- Raymond Aubrac, 97. One of the last major figures of the French Resistance who got away from the Nazis' grasp in a now-legendary escape. April 10.
- Ahmed Ben Bella, 95. Algeria's first president and a historic leader of its bloody independence struggle from France. April 11.
- Julio Aleman, 78. Mexican television and movie actor who starred in the first telenovela ever produced in the country. April 11.
- Arnold Maersk McKinney Moeller, 98. Denmark's richest man who created the country's largest enterprise, a shipping and oil conglomerate. April 16.
- Dick Clark, 82. Ever-youthful television entrepreneur who helped bring rock 'n' roll into the mainstream on "American Bandstand," and later produced and hosted game shows and the year-end countdown from Times Square. April 19.
- Levon Helm, 71. Key member of the rock group The Band who lent his voice to classics like "The Weight" and "The Night They Drove Old Dixie Down." April 19.
- George Cowan, 92. Manhattan Project scientist who also helped found the Santa Fe Institute. April 20.
- Charles "Chuck" Colson, 80. Special counsel to President Richard Nixon who went to prison for his role in a Watergate-related case and became a Christian evangelical helping inmates. April 21.
- George Rathmann, 84. As founding CEO he helped turn Amgen Inc. from a small company with an unclear mission in a strange new field into the world's largest biotech drugmaker. April 22.
- George Vujnovich, 96. Intelligence agent who organized a World War II mission to rescue more than 500 U.S. bomber crew members shot down over Nazi-occupied Serbia. April 24.
- Patricia Medina, 92. Actress who became a Hollywood leading lady in the 1950s opposite Glenn Ford, Alan Ladd, Karl Malden and Fernando Lamas. April 28.
- Thomas Austin "Amarillo Slim" Preston Jr., 83. A poker champion whose brash style, fast talking and love of the spotlight helped broaden the professional game's appeal. April 29.
- Tomas Borge Martinez, 81. Last surviving founder of the Sandinista guerrilla movement that overthrew Nicaragua's U.S.-backed right-wing dictatorship in 1979. April 30.

MAY:

- Junior Seau, 43. Homegrown superstar who was the fist-pumping, emotional leader of the San Diego Chargers for 13 years. May 2. Apparent suicide.
- Lloyd Brevett, 80. Renowned double bassist who helped carry ska music from Jamaica to the world as a founding member of the band The Skatalites. May 3.
- Adam Yauch, 47. Also known as MCA, the gravelly voiced rapper helped make the Beastie Boys one of the seminal groups in hip-hop. May 4. Cancer.
- George Lindsey, 83. He made a TV career as a grinning service station attendant named Goober on "The Andy Griffith Show" and "Hee Haw." May 6.
- Dennis Fitch, 69. Airline pilot who helped save 184 people during a plane crash in Sioux City, Iowa. May 7. Brain cancer.

Whitney Houston (Image: MCT)

- Maurice Sendak, 83. Children's book author and illustrator who saw the sometimes-dark side of childhood in books like "Where the Wild Things Are." May 8.
- Vidal Sassoon, 84. Celebrity hairstylist whose 1960s wash-and-wear cuts freed women from endless teasing and hairpray. May 9.
- Baby Andrei, 9 months. Romanian baby born with virtually no intestines who confounded doctors by tenaciously clinging to life and captured international attention and offers of medical help. May 10.
- Gunnar Soenestbey, 94. World War II resistance fighter who earned Norway's highest military decoration for daring raids against the Nazis. May 10.
- Evelyn Bryan Johnson, 102. Known as "Mama Bird," she was a pioneering female pilot and Guinness world record holder. May 10.
- Carroll Shelby, 89. Legendary car designer and champion auto racer who built the Shelby Cobra sports car and injected testosterone into Ford's Mustang and Chrysler's Viper. May 10.
- Donald "Duck" Dunn, 70. Bassist who helped create the gritty Memphis soul sound at Stax Records in the 1960s as part of the legendary group Booker T. and the MGs. May 13.
- Jim Abdnor, 89. Former Republican U.S. senator who ousted George McGovern from the Senate only to lose his seat after one term. May 16.
- Chuck Brown, 75. Widely acclaimed as the "Godfather of go-go" for styling a unique mix of funk, soul and Latin party sounds. May 16.
- Mary Richardson Kennedy, 52. Estranged wife of Robert Kennedy Jr.; her life's highlights and troubled moments played out publicly because of the famous political family she married into. May 16. Apparent suicide.
- Doug Dillard, 75. Banjo player who helped shape rock 'n' roll and introduce the nation to bluegrass music during a run on "The Andy Griffith Show." May 16.
- Donna Summer, 63. Disco queen whose pulsing anthems such as "Last Dance," "Love to Love You Baby" and "Bad Girls" became the soundtrack for a glittery age of drugs, dance and flashy clothes. May 17.
- Warda, 72. Algerian singer known by just one name whose sultry voice and range helped make her one of the giants of Arab song. May 17.
- Frank Edward "Ed" Ray, 91. California school bus driver who was hailed as a hero for helping 26 students escape after three kidnappers buried them underground in 1976. May 17.
- Katie Beckett, 34. Her struggles with

disease and bureaucracy brought landmark changes to the federal-state Medicaid program allowing children with disabilities to live at home. May 18.

- Abdel Baset al-Megrahi, 60. Libyan intelligence officer who was the only person ever convicted in the 1988 Lockerbie bombing. May 20.
- Robin Gibb, 62. One of the three Bee Gees whose falsetto harmonies powered such hits as "Stayin' Alive" and "Night Fever," and defined the flashy disco era. May 20.
- Eugene Polley, 96. Inventor of the first wireless TV remote control. May 20.
- Eddie Blazonczyk, 70. Grammy Award-winning polka great who earned the nickname "Polka King" after starting his own band and label. May 21.
- Wesley Brown, 85. First African-American to graduate from the U.S. Naval Academy. May 22.
- Klaas Carel Faber, 90. Dutch native who fled to Germany after being convicted in the Netherlands of Nazi war crimes and subsequently lived in freedom despite attempts to try or extradite him. May 24.
- Johnny Tapia, 45. Five-time boxing champion whose turbulent career was marked by cocaine addiction, alcohol, depression and run-ins with the law. May 27.
- Doc Watson, 89. Grammy-award winning folk musician whose lightning-fast style of flatpicking influenced guitarists around the world. May 29.

JUNE:

- Kathryn Joosten, 72. Character actress best known as Karen McCluskey on "Desperate Housewives" and the president's secretary on "The West Wing." June 2.
- Adolfo Calero, 80. He led the largest force of U.S.-backed rebels against Nicaragua's Sandinista government in the 1980s and found himself entangled in the Iran-Contra scandal. June 2.
- Richard Dawson, 79. Wisecracking British entertainer who was among the schemers in the 1960s TV comedy "Hogan's Heroes" and later the contest-

ant-kissing host of the game show "Family Feud." June 2.

- Herb Reed, 83. Last surviving original member of 1950s vocal group the Platters who sang on hits like "Only You" and "The Great Pretender." June 4.
- Ray Bradbury, 91. Science fiction-fantasy master who transformed his childhood dreams and Cold War fears into telepathic Martians, lovesick sea monsters, and the high-tech, book-burning future of "Fahrenheit 451." May 5.
- Bob Welch, 65. Former member of Fleetwood Mac who went on to write songs and record several hits during a solo career. June 7. Self-inflicted gunshot wound.
- Ann Rutherford, 94. Actress who played the sweetheart in the long-running Andy Hardy series and Scarlett O'Hara's youngest sister in "Gone With the Wind." June 11.
- Henry Hill, 69. Associate in New York's Lucchese crime family, a mobster and FBI informant whose life was the basis for the Martin Scorsese film "Goodfellas." June 12.
- William S. Knowles, 95. Chemist who shared the Nobel Prize for discoveries that led to a treatment for Parkinson's disease and other medicines. June 13.
- Crown Prince Nayef, late 70s. Interior minister who headed Saudi Arabia's fierce crackdown crushing al-Qaida's branch in the country after the 9/11 attacks and rose to become next in line to the throne. June 16.
- Rodney King, 47. Black motorist whose 1991 videotaped beating by Los Angeles police officers was the spark for one of the most destructive U.S. race riots. June 17. Accidentally drowned.
- Richard Adler, 90. Composer-lyricist who won Tony Awards for such Broadway musicals as "The Pajama Game" and "Damn Yankees" and who produced President John F. Kennedy's birthday celebration featuring a breathy Marilyn Monroe. June 21.
- Barry Becher, 71. Infomercial pioneer best known for introducing American TV viewers to Ginsu knives, the miracle kitchen tool that sliced through tin cans and chopped wood. June 22.
- George Randolph Hearst Jr., 84. Board chairman of Hearst Corp., oldest grandson of media titan William Randolph Hearst. June 25.
- Nora Ephron, 71. Essayist, author and filmmaker who thrived in the male-dominated worlds of movies and journalism and was loved, respected and feared for her wit. June 26. Leukemia.
- Doris Singleton, 92. Actress who played Lucy and Ricky Ricardo's neighbor on "I Love Lucy." June 26.
- Don Grady, 68. One of television's most beloved big brothers as Robbie Douglas on the 1960s hit "My Three Sons." June 27.
- Norman Sas, 87. Mechanical engineer who created electric football, a tabletop game with a vibrating metal field and unpredictable plastic players that captivated children and grown-ups. June 28.
- Doris Sams, 85. Pitcher and outfielder from Knoxville who helped inspire the movie "A League of Their Own." June 28.
- Yitzhak Shamir, 96. Former Israeli prime minister who maintained that Israel should hold on to territory and never trust an Arab regime. June 30.

JULY:

- Andy Griffith, 86. He made homespun Southern wisdom his trademark as a wise sheriff in "The Andy Griffith Show" and a rumpled defense lawyer in "Matlock." July 3.
- Ernest Borgnine, 95. Beefy screen star known for blustery, often villainous roles, but who won the best-actor Oscar for playing against type as a lovesick butcher in "Marty" in 1955. July 8.
- Eugenio de Araujo Sales, 91. Rio de Janeiro's former archbishop who provided shelter to thousands opposed to the military regimes that once ruled Brazil, Argentina and Chile. July 9.
- Marion Cunningham, 90. Home-

cooking champion whose legacy can be found in the food-spattered pages of "Fannie Farmer" cookbooks in kitchens across America. July 11.

- Donald J. Sobol, 87. Author of the popular "Encyclopedia Brown" series of children's mysteries. July 11.
- Dara Singh, 84. Bollywood action hero best known for his TV portrayal of the Hindu monkey god Hanuman. July 12.
- Celeste Holm, 95. Versatile actress who soared to Broadway fame in "Oklahoma!" and won an Oscar for her portrayal of a lonely secretary in "Gentleman's Agreement." July 15.
- Stephen R. Covey, 79. Author of "The Seven Habits of Highly Effective People" and three other books that have all sold more than a million copies. July 16. Complications from a bicycle accident.
- Jon Lord, 71. British rocker and keyboardist whose driving tones helped turn Deep Purple and Whitesnake into two of the most popular hard rock acts in a generation. July 16.
- Kitty Wells, 92. Singer whose hits such as "Making Believe" and "It Wasn't God Who Made Honky Tonk Angels" made her the first female superstar of country music. July 16.
- William Raspberry, 76. He became the second black columnist to win a Pulitzer Prize for his widely read syndicated commentaries in The Washington Post. July 17.
- Forrest McCartney, 81. Retired Air Force lieutenant general and former director of Kennedy Space Center who was crucial in getting NASA's shuttles flying again after the Challenger tragedy. July 17.
- Rajesh Khanna, 69. His success as a romantic lead in scores of Indian movies made him Bollywood's first superstar. July 18.
- Rabbi Yosef Shalom Elyashiv, 102. He was revered by Jews worldwide as the top rabbinic authority of this generation for his scholarship and rulings on complex elements of Jewish law. July 18.
- Oswaldo Paya, 60. Cuban activist who spent decades speaking out against the communist government of Fidel and Raul Castro and became one of the most powerful voices of dissent against their half-century rule. July 22. Car crash.
- Sally Ride, 61. She blazed trails into orbit as the first American woman in space. July 23. Pancreatic cancer.
- Sherman Hemsley, 74. Actor who made the irascible, bigoted George Jefferson of "The Jeffersons" one of TV's most memorable characters and a symbol for urban upward mobility. July 24.
- John Atta Mills, 68. He was elected president in the closest vote in Ghana's history and then led the West African country amid newfound oil wealth. July 24.
- Chad Everett, 75. Star of the 1970s TV series "Medical Center" who went on to appear in such films and TV shows as "Mulholland Drive" and "Melrose Place." July 24.
- Suzy Gershman, 64. Her "Born to Shop" travel guides have helped readers find where to browse and buy from Paris to Hong Kong. July 25.
- Gore Vidal, 86. Author, playwright,

politician and commentator whose novels, essays, plays and opinions were stamped by his immodest wit and unconventional wisdom. July 31.

AUGUST:

- John Keegan, 78. British academic whose studies of men at war are counted among the classic works of military history. Aug. 2.
- Martin Fleischmann, 85. British chemist who stunned the world by announcing that he had achieved nuclear fusion in a glass bottle. Aug. 3.
- Chavela Vargas, 93. She defied gender stereotypes to become one of the most legendary singers in Mexico. Aug. 5.
- Ignacy Skowron, 97. Last known Polish survivor of the opening battle of World War II. Aug. 5.
- Mark O'Donnell, 58. Tony Award-winning writer behind such quirky and clever Broadway shows as "Hairspray" and "Cry-Baby." Aug. 6.
- Bernard Lovell, 98. Pioneering British physicist and astronomer who developed one of the world's largest radio telescopes exploring particles in the universe. Aug. 6.
- Judith Crist, 90. Blunt, popular film critic for the "Today" show, TV Guide and the New York Herald Tribune whose reviews were at times so harsh that director Otto Preminger labeled her "Judas Crist." Aug. 7.
- Carlo Rambaldi, 86. Special-effects master and three-time Oscar winner known as the father of "E.T.: The Extra-Terrestrial." Aug. 10.
- Joe Kubert, 85. Groundbreaking comic artist and educator best known for co-creating DC Comics' iconic Sgt. Rock character. Aug. 12.
- Gregory Powell, 79. He was convicted of killing a Los Angeles police officer during an infamous kidnapping that inspired the true-crime book and movie "The Onion Field." Aug. 12.
- Johnny Pesky, 92. Player who spent most of his 60-plus years in pro baseball with the Boston Red Sox and was beloved by the team's fans. Aug. 13.
- Nellie Gray, 88. Founder and chief organizer of an annual anti-abortion march in Washington and a leader in efforts to overturn the Supreme Court decision legalizing abortion. Aug. 13.
- Ron Palilio, 63. Actor best known as the nerdy high school student Arnold Horshack on the 1970s sitcom "Welcome Back, Kotter." Aug. 14.
- Svetozar Gligoric, 89. Legendary Serbian and Yugoslav chess grandmaster who was the national champion 12 times and one of the world's top players in the 20th century. Aug. 14.
- Tony Scott, 68. Director of such Hollywood blockbusters as "Top Gun," "Days of Thunder" and "Beverly Hills Cop II." Aug. 19. Died after jumping from a bridge.
- George Hickman, 88. One of the original Tuskegee airmen and a longtime usher at University of Washington and Seattle Seahawks games. Aug. 19.
- Phyllis Diller, 95. Housewife-turned-humorist who aimed some of her

DEATHS | PAGE 14

Yankton Transmission Specialists

- Transmissions • Drive Lines
- Transfer Cases • Differentials
- 2 Year / 24,000 Guarantee**

2409 East Highway 50
(605) 665-1175

Season's Greetings

FloorTec
PROFESSIONAL Cleaning Services

605-665-4839 INSURANCE CLAIM SPECIALISTS
Yankton

Dr. David V. Wagner

Matt Rumsey

YANKTON'S EAR, NOSE & THROAT EXPERTS

Avera Medical Group Ear, Nose & Throat Yankton is pleased to welcome Board Certified Otolaryngologist David V. Wagner, M.D., FACS to their medical staff.

Dr. Wagner joins Matt Rumsey, AuD, CCC-A in providing top quality care to the Yankton region.

Schedule appointments before the end of the year to take full advantage of your insurance benefits.

Avera Medical Group
Ear, Nose & Throat
Yankton

Call (605) 665-6820 for an appointment.

When out on the lawn there arose such a clatter...

Happy Holidays!

Jueden Lawn Service
31147 445th Ave., Yankton • 402-841-2046

Wishing Our Friends & Customers

Happy Holidays

See Us for All Your Insurance Needs
Serving the Area since 1949

Don't Gamble. Insure with...

M.T. & R.C. Smith Insurance
204 W. 4th St. • Yankton, SD • (605) 665-3611