


NANCY REAGAN


CARRIE FISHER


GWEN IFILL


PATTY DUKE


GEORGE MICHAEL


ARNOLD PALMER


GLENN FREY


MUHAMMAD ALI

ASSOCIATED PRESS FILE PHOTOS


PRINCE


JOHN GLENN


HARPER LEE


GENE WILDER


FLORENCE HENDERSON


PAT SUMMITT


ZSA ZSA GABOR


MERLE HAGGARD


ANTONIN SCALIA

Here is a roll call of some of the people who died in 2016. (Cause of death cited for younger people, if available.)

JANUARY

Otis Clay, 73. Hall of fame rhythm and blues artist known as much for his big heart and charitable work in Chicago as for his singing internationally. Jan. 8.

David Bowie, 69. Other-worldly musician who broke pop and rock boundaries with his creative musicianship, striking visuals and a genre-spanning persona he christened Ziggy Stardust. Jan. 10.

Alan Rickman, 69. Classically trained British stage star and sensual screen villain in the "Harry Potter" saga and other films. Jan. 14.

Glenn Frey, 67. Rock 'n' roll rebel who co-founded the Eagles and with Don Henley formed one of history's most successful songwriting teams with such hits as "Hotel California" and "Life in the Fast Lane." Jan. 18.

Abe Vigoda, 94. Character actor whose leathery, sad-eyed face made him ideal for playing the over-the-hill detective Phil Fish in the 1970s TV series "Barney Miller" and the doomed Mafia soldier in "The Godfather." Jan. 26.

FEBRUARY

Maurice White, 74. Earth, Wind & Fire founder whose horn-driven band sold more than 90 million albums. Feb. 3.

Antonin Scalia, 79. Influential conservative and most provocative member of the U.S. Supreme Court. Feb. 13.

Boutros Boutros-Ghali, 93. Egyptian diplomat who helped negotiate his country's landmark peace deal with Israel but clashed with the United States as U.N. secretary-general. Feb. 16.

Harper Lee, 89. Elusive novelist whose child's-eye view of racial injustice in a small Southern town, "To Kill a Mockingbird," became standard reading for millions of young people and an Oscar-winning film. Feb. 19.

MARCH

Pat Conroy, 70. Author of "The Great Santini," "The Prince of Tides" and other best-sellers, whose novels drew upon his bruising childhood and the vistas of South Carolina. March 4.

Nancy Reagan, 94. Helpmate, backstage adviser and fierce protector of Ronald Reagan in his journey from actor to president — and finally during his battle with Alzheimer's disease. March 6.

George Martin, 90. The Beatles' urbane producer who quietly guided the band's swift, historic transformation from rowdy club act to musical and cultural revolutionaries. March 8.

Rob Ford, 46. Pugnacious, populist former mayor of Toronto whose career crashed in a drug-driven, obscenity-laced debacle. March 22. Cancer.

Phife Dawg, 45. Lyricist whose witty wordplay was a linchpin of the groundbreaking hip-hop group A Tribe Called Quest. March 22. Complications from diabetes.

Garry Shandling, 66. Actor and comedian who masterminded a brand of phony docudrama with "The Larry Sanders Show." March 24.

Earl Hamner Jr., 92. Prolific writer who drew upon his Depression-era upbringing in the Blue Ridge Mountains of Virginia to create one of television's most beloved family shows, "The Waltons." March 24.

Mother Mary Angelica, 92. Folksy Roman Catholic nun who used a monastery garage to begin a television ministry that grew into a global religious media empire. March 27.

2016 YEAR IN REVIEW deaths

Death claimed transcendent political figures in 2016, including Cuba's revolutionary leader, but also took away royals of a different sort: kings of pop music, from Prince and David Bowie to George Michael.

Embracing Soviet-style communism, Fidel Castro, who died in November, overcame imprisonment and exile to become leader of Cuba and defy the power of the United States at every turn during his half-century rule.

Shock, grief and nostalgia greeted the deaths of several giants of pop music. David Bowie, who broke musical boundaries through his musicianship and striking visuals; Prince, who was considered one of the most inventive and influential musicians of modern times; and George Michael, first a teenybopper heartthrob and then a mature solo artist with videos that played up his considerable appeal.

Others in the world of public affairs included former United National Secretary-General Boutros Boutros-Ghali, U.S. Supreme Court Justice Antonin Scalia, ex-senator and astronaut John Glenn, former U.S. Attorney General Janet Reno, former Israeli leader Shimon Peres and former first lady Nancy Reagan.

In the sports arena, the year saw the passing of legendary boxer Muhammad Ali, whose fast fists and outspoken personality brought him fans around the world. Other sports figures included: golfer Arnold Palmer and Gordie "Mr. Hockey" Howe.

Artists and entertainers who died in 2016 included author Harper Lee, musicians Leonard Cohen, Merle Haggard and Maurice White, and actors Gene Wilder, Florence Henderson, Alan Rickman, Carrie Fisher, Doris Roberts and Alan Thicke.

— Compiled by the Associated Press

Patty Duke, 69. As a teen, she won an Oscar for playing Helen Keller in "The Miracle Worker," then maintained a long career while battling personal demons. March 29.

APRIL

Erik Bauersfeld, 93. He turned three words from a minor acting role — "It's a trap!" — into one of the most beloved lines of the "Star Wars" series. April 3.

Merle Haggard, 79. Country giant who rose from poverty and prison to international fame through his songs about outlaws, underdogs and an abiding sense of national pride in such hits as "Okie From Muskogee" and "Sing Me Back Home." April 6.

Doris Roberts, 90. She played the tart-tongued, endlessly meddling mother on "Everybody Loves Raymond." April 17.

Chyna, 46. Tall, muscle-bound, raven-haired pro-wrestler who rocketed to popularity in the 1990s and later made the rounds on reality TV. April 20.

Dwayne "Pearl" Washington, 52. Basketball player who went from New York City playground wonder to Big East star for Jim Boeheim at Syracuse. April 20.

Prince, 57. One of the most inventive and influential musicians of modern times with hits including "Little Red Corvette," "Let's Go Crazy" and "When Doves Cry." April 21.

MAY

Tommy Kono, 85. He took up weightlifting in an internment camp for Japanese-Americans and went on to win two Olympic

gold medals for the United States. May 1.

Bob Bennett, 82. Former U.S. senator who shied away from the spotlight but earned a reputation as someone who knew how to get things done in Washington. May 4.


Safer

Morley Safer, 84. Veteran "60 Minutes" correspondent who was equally at home reporting on social injustices, the Orient Express and abstract art, and who exposed a military atrocity in Vietnam that played an early role in changing Americans' May 19.

Alan Young, 96. Actor-comedian who played the amiable straight man to a talking horse in the 1960s sitcom "Mister Ed." May 19.

JUNE

Muhammad Ali, 74. Heavyweight champion whose fast fists, irrepressible personality and determined spirit transcended sports and captivated the world. June 3.

Kimbo Slice, 42. Bearded street fighter who parlayed his Internet popularity into a mixed martial arts career. June 6.

Gordie Howe, 88. Known as "Mr. Hockey," the rough-and-tumble Canadian farm boy whose blend of talent and toughness made him the NHL's quintessential star. June 10.

George Voinovich, 79. Former U.S. senator and a two-term Ohio governor who preached frugality in his personal and public life and occasionally bucked the GOP establishment. June 12.

Anton Yelchin, 27. Rising actor best known for playing Chekov in the new "Star

Trek" films. June 19. Hit by his car in his driveway.

Ralph Stanley, 89. The legendary banjo player who helped establish the bluegrass music genre in the 1940s and 50s. June 23.

Pat Summitt, 64. Winningest coach in Division I college basketball history who uplifted the women's game from obscurity to national prominence during her 38-year career at Tennessee. June 28.

JULY

Elie Wiesel, 87. Romanian-born Holocaust survivor whose classic "Night" became a landmark testament to the Nazis' crimes and launched his career as one of the world's foremost witnesses and humanitarians. July 2.

Michael Cimino, 77. Oscar-winning director whose film "The Deer Hunter" became one of the great triumphs of Hollywood's 1970s heyday and whose disastrous "Heaven's Gate" helped bring that era to a close. July 2.

Clown Dimitri, 80. Beloved Swiss clown and mime over nearly six decades who studied under Marcel Marceau and spread smiles from Broadway to Congo. July 19.

Rev. Tim LaHaye, 90. Co-author of the "Left Behind" series, a multimillion-selling literary juggernaut that brought end-times prophecy into mainstream bookstores. July 25.

AUGUST

Kenny Baker, 81. He played the lovable droid R2-D2 in the "Star Wars" films, achieving cult status and fans' adulation without showing his face or speaking any lines. Aug. 13.

John McLaughlin, 89. Conservative commentator and host of a long-running television show that pioneered hollering-heads discussions of Washington politics. Aug. 16.

Donald "D.A." Henderson, 87. Epidemiologist whose leadership resulted in the eradication nearly 40 years ago of smallpox, one of the world's most feared contagious diseases. Aug. 19.

Gene Wilder, 83. Frizzy-haired actor who brought his deft comedic touch to such unforgettable roles as the neurotic accountant in "The Producers" and the mad scientist of "Young Frankenstein." Aug. 28.

Harry Fujiwara, 82. Better known as Mr. Fuji, he was a former star wrestler and manager. Aug. 28.

SEPTEMBER

Phyllis Schlafly, 92. Outspoken conservative activist who helped defeat the Equal Rights Amendment in the 1970s and founded the Eagle Forum political group. Sept. 5.

Greta Zimmer Friedman, 92. Believed to be the woman in an iconic photo shown kissing an ecstatic sailor in Times Square celebrating the end of World War II. Sept. 8.

Charmian Carr, 73. Actress best known for sweetly portraying the eldest von Trapp daughter in "The Sound of Music." Sept. 17.

Arnold Palmer, 87. Golfing great who brought a country-club sport to the masses with a hard-charging style, charisma and a commoner's touch. Sept. 25.

Jean Shepard, 82. "The grand lady of the Grand Ole Opry" who had a long recording career in country music. Sept. 25.

Shimon Peres, 93. Former Israeli president and prime minister, whose life story mirrored that of the Jewish state and who was celebrated around the world as a Nobel prize-winning visionary who pushed his country toward peace. Sept. 28.

OCTOBER

Joan Marie Johnson, 72. A founding member of the New Orleans girl group The Dixie Chups, who had a No. 1 hit in 1964 with "Chapel of Love." Oct. 3.

King Bhumibol Adulyadej, 88. World's longest reigning monarch, he was revered in Thailand as a demigod, a humble father figure and an anchor of stability through decades of upheaval at home and abroad. Oct. 13.

Dennis Byrd, 51. Former NFL defensive lineman whose career was ended by neck injury. Oct. 15. Car accident.

Tom Hayden, 76. 1960s antiwar activist whose name became forever linked with the Chicago 7 trial, Vietnam War protests and his ex-wife, actress Jane Fonda. Oct. 23.

Bobby Vee, 73. Boyish, grinning 1960s singer whose career was born when he took a stage as a teenager to fill in after the 1959 plane crash that killed rock 'n' roll stars Buddy Holly, Ritchie Valens and J.P. "The Big Bopper" Richardson. Oct. 24.

NOVEMBER

Janet Reno, 78. First woman to serve as U.S. attorney general and the epicenter of several political storms during the Clinton administration, including the seizure of Elian Gonzalez. Nov. 7.

Leonard Cohen, 82. Baritone-voiced Canadian singer-songwriter who blended spirituality and sexuality in songs like "Hallelujah," "Suzanne" and "Bird on a Wire." Nov. 7.

Robert Vaughn, 83. Debonair, Oscar-nominated actor whose many film roles were eclipsed by his hugely popular turn in television's "The Man From U.N.C.L.E." Nov. 11.

Gwen Ifill, 61. Co-anchor of PBS' "NewsHour" with Judy Woodruff and a veteran journalist who moderated two vice presidential debates. Nov. 14.

Florence Henderson, 82. Broadway star who became one of America's most beloved television moms in "The Brady Bunch." Nov. 24.

Fidel Castro, 90. He led his bearded rebels to victorious revolution in 1959, embraced Soviet-style communism and defied the power of U.S. presidents during his half-century of rule in Cuba. Nov. 25.

DECEMBER

John Glenn, 95. His 1962 flight as the first U.S. astronaut to orbit the Earth made him an all-American hero and propelled him to a long career in the U.S. Senate. Dec. 8.

Alan Thicke, 69. Versatile performer who gained his greatest renown as the beloved dad on the sitcom "Growing Pains." Dec. 13.

Craig Sager, 65. The colorful, longtime NBA sideline reporter famous for his flashy suits, probing questions and tireless work ethic. Dec. 15.

Henry Heimlich, 96. The surgeon who created the life-saving Heimlich maneuver for choking victims. Dec. 17.

Zsa Zsa Gabor, 99. The jet-setting Hungarian actress and socialite who helped invent a new kind of fame out of multiple marriages, conspicuous wealth and jaded wisdom about the glamorous life. Dec. 18.

George Michael, 53. Musician who shot to stardom at an early age in the teen duo WHAM! and moved smoothly into a solo career. Dec. 25.

Carrie Fisher, 60. Actress who found enduring fame as Princess Leia in the original "Star Wars" and turned her struggles with addiction and mental illness into wickedly funny books and a hit film. Dec. 27.

Debbie Reynolds, 84. Star of the 1952 classic "Singin' in the Rain" and mother of Carrie Fisher. Dec. 28.