
2005

Ottetz6ein 1s
Y.Lve-1jeatz -:/)lan

Otterbein, in conjunction with MBNA America® Bank, is
offering alumni and members of the Otterbein community the
opportunity to apply for the MBNA Platinum Plus Visa® credit
card. Each time an account is opened and each time the credit
card is used to make a purchase, MBNA America will make a
contribution to Otterbein to help support the College's activities.

A picture of Towers Hall and the College logo appear on
the face of the credit card to identify the cardholder's affinity

Show Your Cardinal Style on the Course

to Otterbein College. The MBNA Platinum Plus card pro­
vides added bonuses like a free year-end summary of charges
that provides you with an accurate recap of your purchase
activity by date and category of spending.

For further information about the terms associated with
the Otterbein College Visa Card, call G reg Johnson,
Director of Alumni Relations, at 614-823-1650.

With Christmas coming up, how about the pe1fect gift for the golfer in your family?
Through the efforts of the Otterbein National Alumni Association, special arrangements
have been made with the Athletic Department and Ping, Inc. to offer our alumni and
friends an opportunity to own a stand-up carry golf bag identical to those carried by our
OAC Championship NCAA ranked golf team.

This bag was designed by Ping, Inc. for Otterbein's golf team, and is of the highest qual­
ity. In addition, club covers are available to match the bag. You will be proud to own this
OC bag, which symbolizes the great tradition established by our nationally recognized golf
team, and your Alma Mater. What a great gift for any golfer in your family!

Special features include double carrying straps (for the walking golfer), an umbrella
case, four compartments for carrying your clubs and folding stand-up legs. Each bag costs
only $100.

Club covers (3 in a set or individual) are available in tan or black, with "Otterbein"
imprinted on each cover. They cost $15 for a set of three.

Show your spirit and order your bag today! For more information or to order, contact Greg Johnson at 614-823-1956.

Let Your Otterbein Pride Fly
The Otterbein College Bookstore is now offering flags to complement your home and show your Otterbein pride. The

flags are 2 feet by 3 feet in official tan and cardinal colors with a tan Fighting Cardinal and "Otterbein." Each flag costs
$25 .99 plus tax. To order, call the bookstore at (614) 823-1364.

The Worldwide Adventures of
Robert Bradfield • page 14
Recently honored in a ceremony along
with General Norman Schwartzkopf, this
'50 alumnus has traveled the globe to
help his fellow man.

Commencement 2000 • page 22
Photos of this past year's Commencement
accompanying highlights of author Gus Lee's
lively address to the Class of 2000.

Vision 2005 • Otterbein's
Five-Year Plan • page 19
Otterbein's incredible growth in the past
several years has prompted a new plan
consisting of seven major goals and 31
initiatives .

2005

The "Lillian Legacy"
Continues • page 24
Lillian's welU.nown "church

home" will become an art
museum for the College.

President of the College • Brent De Vore H'86

Vice President for Institutional Advancement • Rick Dorman

Director of Alumni Relations • Greg Joh nson

Executive Director of College Relations • Patricia Kessler

Executive D irector of Development • Jack Pieti la '62

Editor/Designer • Roger Routson

Alumni Weekend • page 26
This year's reunion weel<end featured a
gathering of WWII vets, dancing to the

sound of the U .S. Army Reserve Band,
and burying a 2099 time capsule.

Coordinator of N ews Information • Jenny Hill

Photographer • Edward P. Syguda

Towers Magazine is produced in cooperation with the Alumni Cmm­
cil in the interest of Otterbein alumni and friends. Published by the Office
of College Relations, phone (614) 823-1600.

Towers (USPS 413-720) is published quarterly by the Office of Col­

lege Relations of Otterbein College, 141 W. Park St., Westerville, Ohio
43081. Periodic postag~ paid at Westerville, Ohio 43081. POSTMASTER:
Send address changes to Towers, Department of Development, Howard
House, Otterbein College, 131 W. Park St. , Westerville, Ohio 4308 I.

Otterbein College is committed to providing equal educational opportunities
regardless of sex, race, creed, gender, sexual orientation, age, political.affiliation,
marital or parental status, veteran status, national origin or disabling condition in
the admission of students, educational policies, financial. aid and scholllrships,
housing, athletics, employment and other activities. lnqui1ies regarding compli­
ance may be directed to the vice president for Academic Affairs, chair of the
Affimiative Action Committee, or the director of Human Resources/Sexual. Har­
mssment investigation officer.

-

Craig Johnson Assumes
Departmental Chair of
Music • page 2

College News, page 2 • Classnotes, page 5

Letters, page 7 • Sports, page 8 • "O" Club, page 9

Milestones, page 13 • Where Are They Now, Class of

1999, page 37 • Philanthropy, page 40

Alumni Notes, page 43

compiled by Jenny Hill

Freshman Class Tops Last Year
Just when we thought we couldn't

grow any bigger, the new freshman
class broke the record at 542 making it
the largest freshman class ever to
matriculate at Otterbein.

"Last year's freshman class of 505
now seems small in comparison," said
President De Vore. "The figure reflect
the College's growing reputation and
its programs."

Vice President for Enrollment
Tom Stein concurred, "If this trend
continues we will have to find new
classroom space to meet the demand."

Portable classrooms or rental of
space in local buildings are options that
can be taken should the need arise.

This history-making freshman
class was greeted with a warm Otter­
bein welcome during New Student
Weekend and pumped with pride to
learn the college they chose was in the
top ten of regional liberal arts colleges
for the seventh consecutive year,
according to the U.S. News and World
Report year 2000 poll.

New students flock to festivities at last)•ear's New Student \Veel<end. This)'ear,

about 54 2 new freshmen will start their Otterbein careers.

The whirl of activities began early
in the week as Otterbein staff members
helped move in the latest newcomers.
After tending to the business of park­
ing decals, ID cards and mailbox keys
on Thursday, the Residence Life staff
personally welcomed the students.

Friday morning the Welcoming
Convocation got things rolling before

students met with their Integrative
Studies class and handed in their Com­
mon Book assignments. The class then
feasted on a picnic lunch on Towers
Hall lawn.

The highlight of the day was the
informal dessert gatherings at the
homes of various faculty and staff.
These desserts are great ice-breaking,

Craig Johnson Assumes Leadership of the Music Bepartment
As a professor at Otterbein for

20 years, Craig Johnson has per,
formed many duties. He

has taught in the
classroom, con,

ducted the Col,
lege's Concert
Choir at home
and on tour,
and served as a
role model for

the recent retire,
ment of Morton

Acnter after 25 years with the Col,
lege, Johnson has assumed a new
role-chairperson of the Department
of Music.

Johnson is honored and pleased
to have been chosen to fill the osi,

tion. "I hope to bring my experience
to the job to continue a great tradi,
tion," he said.

While Johnson has been with
the College for 20 years, he admit.s
he will need time to adjust to his new
position. "I have been in one role for
20 years, and now I am in a very dif,
ferent role," he said. "The best part
is that I can affect student.s' lives in
different ways, maybe even a broader
way by leading the department into
different directions."

For one of his first major events,
Johnson is helping to plan the Amer,
ican Arts Festival in conjunction
with the Department of Theatre and
Dance and the Department of Art.
"In my 20 years here, there has never
been a collaboration between the
three de artments, so this is excit,

-

ing,11 he said. 1'.lie f~stival will tiike
place the last week of the 2000,2001
school year.

Using the summer as a transi,
tional periQd, Joh:naon is slowly
chahgit\g from the role of educator to
adtninistrator. Over winter break,
Johnson will.Perform his last duty as
conductor of the Otterbein Concert
Choir with a tout of Japan. Approxi,
mately 45 students, relatives and
friends will travel to Japan to perform
several concerts, including one in
Kyoto, the home of alumna and past
visiting professor Noyuri Ariga '52.
The tour wUl last November 29
through December 11.

Johnson came to Otterbein in
1980 with a background in teaching
at the high school level in Illinois.

>>> topage4

get-acquainted sessions whereby partic­
ipants play games that reveal personal
tastes and interests.

Saturday's main event was the
Community Plunge, a highlight of
Otterbein's service-learning program.
Faculty, staff and students joined in
activities that help the less fortunate
members of the Westerville and
Columbus communities.

Socializing under the stars, watch­
ing movies, playing games and food,
food, food capped off the evening.

Chapel service, volleyball, recep­
tions and a guided tour of classroom
locations were on Sunday's agenda.
Topping off the weekend was the popu­
lar ice cream social at President
De Yore's home. Fun, food and festivi­
ties wrapped up the day and set the
stage for the first day of class - one
might say it's a great beginning to life
for the next four years.

Cardinals Rally for Relay for Life
Cardinals flocked to the track at

Westerville North High School on
June 23 and 24 to walk or run as part
of the Otterbein College team in the
A merican Cancer Society's annual
Relay for Life. Otterbe in's 44-member
team, which walked from 6 p.m. on
Friday to 12 noon on Saturday, raised
$5,080 for cancer research. Team co­
captains Barbara Brown, administra­
tive assistant for College Relations,
and Diane Moore, academic adminis­
trative assistant, led the effort.

The Otterbein team began
fundraising eight months before the
actual event. Members sold candy
bars in various offices on campus and
held a yard sale to raise money. Indi­
vidual members also raised money by
collecting donations for the Relay.

In addition to the walk, there
were several competitions, including a
decorating contest. Each team partici­
pating in the event was invited to dec­
orate their designated area in a theme.
The Otterbein team chose a Salute to
Charles Schulz, complete with Lucy's
famous psychiatty booth and necklaces
of peanuts on a string. For their
efforts, the team won second place in
the decorating contest.

Kinderchor Takes Musical Tour of England
Otterbein College's Kinderchor Chamber Choir took their show on the road

June 18-2 7 with a musical tour of England under the direction of Associate Pro­
fessor of Music Amy Doan Chivington '69. With friends and family in tow, 39
singers ages 11-16, petformed six concerts in England, including performances at
the Salisbuty Cathedral and Rochester Cathedra l.

Kinderchor also had the privilege of performing with their English peers in
joint concerts with the Bristol C hildren's Choir and the Warwickshire School
Chorus.

When not attending Kinderchor's musical peiformances, the 73-member
entourage enjoyed visiting historic sites in and around London. Some of the sites
they visited were Canterbury, Leeds Castle, Stonehenge and the city of Bath, as
well as the Wye Valley and Cotswold Hills.

Director Amy Chivington earned her bachelor's degree in music education
at Otterbein and her master's and doctorate degrees at TI1e Ohio State Universi­
ty. She is the founding Artistic Director ofKinderchor. She also has published
articles on the child voice and choral teaching techniques for children's choirs.

Otterbein fielded a 44-member team for the American Cancer Society's Relay for Life
on June 23 and 24. The team , which raised over $5,000, walked fmm 6 p.m. Frida)'
until 12 noon on Saturday.

-

>>> from page 2
He assumed the positions of professor
and director of choral and vocal
activities at Otterbein. He has con­
ducted the Concert Choir and the
Otterbein Vocal Ensemble, as well as
teaching music theory and conduct­
ing. In 1997, he was granted tenure
at Otterbein.

During his 20 years at Otterbein,
Johnson has remained active not only
on campus, but also in the music com­
munity. He is a member of several
professional organizations, including
the Ohio Choral Directors Associa­
tion, in which he serves as vice presi­
dent, the American Choral Directors
Association and the Ohio Music Edu­
cators Association (OMEA) . Next
year, Johnson and Gary Tirey of the
Department of Music will co-chair the
2001 OMEA Professional Conference
in Columbus.

Johnson is also the director of
music at North Community Lutheran
Church in Columbus, Ohio, and the
music director of VoiceCOLUMBUS,
a professional-level choir in the greater
metropolitan area. In addition, he co­
authored The Chorus in Opera: A
Guide to the Repertor')'.

Johnson earned his bachelor's and
master's degrees in music from North­
western University and his doctor of
musical arts degree in choral conduct­
ing from the College-Conservatory of
Music at the University of Cincinnati.

Otterbein Puts Heart Into Walk
On August 16, Otterbein, led by

the Department of Human Resources,
participated in the American Heart
Walk for the sixth consecutive
year. The team included 10 faculty,
staff and friends of the College.

According to team leader and
Assistant Director of Human
Resources Amy Hilliard, Otterbein's
IO-member team had three reasons for
participating in the event. "The team
is walking to reaffirm and demonstrate
Otterbein's commitment to communi­
ty service issues, to raise money for an
important cause and to get some exer­
cise," she said .

The five-mile walk is held annu­
ally to raise funds for the American
Heart Association.

Mal')' Jo Wall (left) and Carol')'n Campbell, who both earned graduate degrees from
Otterbein, are associate professors of Nursing at Southern State Commun it')' College.

Nurses Benefit from Otterbein's Distance Learning Program
Otterbein College's master's

degree in nursing program is stronger
than ever with the graduation of the
program's first distance learning stu­
dents. This year's graduating class of
42 students has more than doubled
since 1997, the year distance learning
was added to the nursing program.

The Distance Learning Program
began during the winter quarter of
1997 with two sites, Central Ohio
Technical College and Hocking Col­
lege, where students could enroll in
the Adult Health Care major. The
idea for the program came from a fac­
ulty member at Hocking College in
Nelsonville, Ohio, who requested that
Otterbein establish a program at their
campus.

According to Otterbein Chairper­
son of Nursing Judy Strayer, because of
the interest the nursing department
chose to establish solid distance learn­
ing programs at Hocking College and
Central Ohio Technical College in
Newark, which also had requested
Otterbein's involvement.

Since that time, Otterbein has
added two more sites-at Southern
State Community College in Hills­
boro, Ohio and Washington State
Community College in Marietta. The
master's in nursing program also has
expanded, currently offering four
majors at all sites - Adult Health
Care, Nursing Service Administration,
Adult Nurse Practitioner and Family
Nurse Practitioner.

-

The Distance Learning Programs
include both classroom learning and
hands-on research. The interactive
courses reach out to Otterbein's part­
ner colleges through interactive com­
pressed video (ICV) systems placed in
specially equipped classrooms. Dis­
tance Learning classrooms are
equipped with a broadcast camera,
microphones and a television monitor
that allow students to view lectures,
videotapes and computer displays.
The students then apply their knowl­
edge in labs at their local campuses.
Once a quarter, they come to Otter­
bein's campus to conduct research,
make presentations and meet nursing
students from other sites.

With the addition of distance
learning to Otterbein's nursing pro­
gram, the enrollment in the master's
program has grown from 109 students
in the 1996-97 academic year to 149
in 1999-2000.

Graduate Nursing Advisor Ruth
Chavez said the Distance Learning
Program is attractive to nursing stu­
dents seeking a master's degree for sev­
eral reasons. "It is a quality education
at a nearby location that is competi­
tive with other public graduate pro­
grams," she said. "This program also
gives students a chance to learn from
our faculty and other professionals in
other parts of the state."

For more information about the
course, call (614) 823-1356 or 1-888-
749-8550.

1938
Wilma Mosholder recently
retired from 24 years of vol­
untary service in the field
of archives at the Swarth­
more College Peace Col­
lection. Her responsibility
was processing the exten­
sive records of the Fellow­
ship of Reconciliation
(FOR) which was founded
in 1915 as the first Christ­
ian association of pacifists.
Wilma became a pacifist
more than 50 years ago,
largely due to the influence
of professors and visiting
professors during her col­
lege years. She continues
to live in Swarthmore, a
small college town in sub­
urban Philadelphia where
she is active in the United
Methodist Church and
peace organizations.

1945
Mary Lord of Middletown,
OH, has been chosen by
the Butler County Democ­
ratic Party as its Harry S.
Truman Democrat of the
Year for 2000. She was the

compiled by Sandy Ritchie

first woman elected to the
Middletown C ity Commis­
sion, serving eight years,
including a term as vice
chairwoman. She has
served on the governing
boards of the Multiple
Sclerosis Society, the Unit­
ed Methodist Church and
the Otterbein Home. She
has also won numerous
awards, including Out­
standing Woman of the
Year by the Business and
Professional Women of
Middletown, Executive of
the Year honors from the
Middletown Chapter of the
National Secretaries Asso­
ciation, and Citizen of the
Year. She has also been des­
ignated as a Bicentennial
Commissioner.

1948
Leo Jamison and his wife,
Mary Ickes Jamison '49,
celebrated their 50th wed­
ding anniversary on August
13, 1999. Their three sons
hosted a buffet and pro­
gram for friends and family.

1949
Royal Fitzpatrick is a
member of a choral group
(California Master
Chorale) that sang in
Carnegie Hall, December
30, 1999, presenting Ben­
jamin Britten's \v'orlcl of the
S/Jirit. There were 120
singers, a combination of
the First Presbyterian
Church of Orange and
Santiago College Concert
Choir.

1950
Robert Conrad received
an honorary degree, LHD,
in 1995 from Bastyr Uni­
versity.

1951
Dr. Walter Beahm of
Knoxville, TN, retired
from Family Practice Medi­
cine in June, 1999. He and
his wife, Jo, are looking for­
ward to traveling and visit­
ing with their four children
and eight grandchildren.

Juanita Dacanay Tan
received her master's of
Music in choral conducting
at Westminster Choir Col­
lege.

Rev. Carl Vorpe is men­
tioned in the first chapter
of Don Williams' book on
the history of Quiz and
Quill. Vorpe won four "top
paper" awards in the
Atlantic Monthly College
Contest for Poetry in 1950.
He was president of Quiz
ancl Quill, and editor of the
Tan and Cardinal when it
won the OCNA top award
in 1950 and 1951. A
writer, poet, and now
retired minister, he is also
poet laureate of St. Simons
Island, GA, where he lives
with wife Barbara Griffith
Vorpe '52. He is still
active as an associate min­
ister for older adults in St.
Simons UMC, GA.

1956
Ruth Harner Studer retired
December 15, 1999 after 25
years of service with the
C leveland Clinic. At the
1999 Partners in Philan­
thropy dinner, she was
honored by Ralph A. Straf­
fon, M.D., former Clinic
Chief of Staff. She found­
ed the Clinic's Patient
Facilitated Services pro­
gram in 1979 and managed
it through 1999. Currently
she is a member of the

-

Board of Trustees of the Far
West Center and a part­
time consultant for the
Cleveland Clinic Board of
Governors and the Clinic's
Department of Institutional
Advancement. She con­
tinues to be in demand as a
consultant and speaker for
medical centers throughout
the United States.

1957
Bruce Beavers retired from
the Franklin County
Municipal Court on Febru­
ary 29, 2000. During his
tenure, he pe1formed
24,425 individual wed­
dings.

1961
Sally Word Masak retired
from Warren Elementary
School in the Toledo pub­
lic school district.

1962
Bettie Monson Finken
retired from the Bryan City
Schools, Bryan, OH.

Elizabeth Werth Oakman
received her Ph.D. in Soci­
ology from the University
of South Carolina on May
5, 2000.

Judy Hunt Ward retired
from Berkshire High
School in July of 1999.

1963
Larry Roshon retired from
Amoco Oil Company after
31 years of serv ice. He and
his wife, Bobbie, reside in
NJ. Plans are to travel and
catch up on delayed pro­
jects.

1964
Robert Shimer is in his
third career as a family

entertainer, storyteller and
ventriloquist. Retired from
the Air Force and AT&T,
he says this is the most fun
yet. He performs at many
churches, schools and
libraries in the Indiana,
Ohio and Kentucky area,
and also as far away as
Alaska and G reece, includ­
ing cru ise ships.

Linda Conrad Shimer is
the director of Children's
Ministries at Fishers United
Methodist Church.

1965
Joaline Crow Mathias
joined the staff of The
Forum at Knightsbriclge in
Columbus, OH in A ugust,
1999. The Forum is one of

Marriott's Senior Living
Communities. She is the
director of Community
Relations.

1968
Harold Cain retired from
Piqua High School after 32
years. He started his career
as a social studies teacher of
world studies, American

PROF I LE
history, government
and psychology. In

Minister Brings Meaning to Life Long Leaming

William Snider '55 not only believes that education is a life long endeavor, he
lives it. In March, Snider earned his doctorate degree in theology at age 70
through a 30-hour correspondence course offered by Slidell Seminary in

Louisiana.
Snider, now 71, has been the minister of Good Shepherd Community Church in

Columbus since 1976. Snider said his congregation was excited about his recent return
to theological studies. In turn, he shares what he has learned with the people of his
church. "It was really a refresher course after being out of school for 42 years," he said.

,....._ _______ ~ "It was something I should have clone 25 or 30 years ago. I've been
so busy, but I finally accepted the challenge."

Born in Somerset, Ohio, Snider began preaching in 1949 when
he was 20 years old. It was a life choice he had prepared for since
childhood. "I was called to the ministry when I was eight years old,"
he said.

He worked as a traveling evangelist for two years before coming
to Otterbein, where he completed his bachelor's degree in religion.
"I loved my studies and my professors," he said. "They taught me
how to study religion."

At Otterbein, Snider was influenced greatly by Dr. Jesse Engle and Dean Charles
Ashcraft, both of the Religion Department. Through the College, he served as a student
pastor at Pataskala Evangelical United Brethren Church. After graduating from Otterbein,
Snider earned his master's degree in divinity from Trinity Lutheran Seminary.

Building off his experience in Pataskala, Snider founded the Redeemer United
Brethren Church in Columbus in 1968, where he served as pastor until 1976. That year
he founded the Good Shepherd Community Church and began his 24 years of serv ice
to that church.

Snider has enjoyed his years in Columbus. "I enjoy meeting and serving," he said,
then added, "I like preaching and teaching."

Perhaps Snider's greatest accomplishment is the building of three churches in
Columbus in 45 years. Most recently, his church completed his fourth church-related
construction project, the William L. Snider Family Life Center, named in his honor.
Leading congregations in construction has not only been his greatest achievement, but
his greatest challenge. "As soon as I was out of the seminary, I was faced with building
th rough all the stages," he said.

Snider is a former trustee of Otterbein and past-president of the Columbus Area
Ministerial Association. He currently serves on the board of the Southside Community
Health Association.

Snider credits Otterbein with taking a chance on him and giving him a solid foun­
dation for his successful career as a minister. "I appreciate the fact that I got to go to
Otterbein College," he said. "I was from a small town and wasn't really 'college materi­
al.' Because of that, I appreciated the chance to go to college."

-

1975 he became a gu idance
counselor. He resides in
Piqua with his wife, Car­
olyn Fleming Cain '68,
and a pet dog named Sher­
lock.

Samuel Murphy is now a
captain for American Air­
lines based in Chicago. He
flies the Fokker 100
throughout the midwest
and east coast.

1969
Rev. Ronald Mowry of the
Strongsville United
Methodist Church has
recently been named to
serve as police chaplin. He
has a master's of Divin ity
from the United Theologi­
cal Seminary and a doctor­
ate from Boston University.
He has served in the Unit­
ed Methodist ministry for
28 years, with pastoral
assignments at Akron, Jef­
ferson and Ravenna, OH.

Carol Betts Pearson has
retired from Big Walnut
Elementary School after 30
years of teaching. She is
awaiting her husband
Roger's retirement in a cou­
ple of years so they may do
some traveling together.

1970
Dr. Elaine Armbrust has
retired from a 30 year
career in public education.
During her tenure she was
an elementary teacher,
school principal and school
counselor.

Fonda Fichthorn recently
retired from teaching after
a 30 year career as an edu­
cator, first as an elementary
teacher then as principal at
Wilson Elementary School.
She earned degrees from
Otterbein and Wright
State University, and has
taken classes at Eastman

Dear Towers,
Sending a letter of appreciation for the articles in your

Summer 2000 issue. I attended Miami University and grad­
uated from The Ohio State University in 1947. I then
spent 1963 to 1973 at the Clinic at Otterbein and loved it!
We lived on West Street next door to Mrs. Clements for the
last 12 years of her life and she was a marvelous neighbor.
Otterbein, flowers and gardening were her passions.

The Thrift Shop was a great place to volunteer, enjoy
associates and find bargains. You really stirred very good
memories. Thank you so much.
Betty F. Wood
(Husband B. Dale Wood '48 and son Thom D . Wood '71)

Dear Roger Routson:
Let me congratulate you for the excellent job you are

doing as the editor of Towers. I found the issue on diversity
to be especially informative and attractive. What a change
has taken place at Otterbein since my last visit to the cam­
pus in 1988! I always enjoy the articles about the Common
Books and their authors. Naturally, I look first for news
about my classmates and our contemporaries.

I wish you well in your ongoing work.
Sincerely,
Wilma Mosholder '38

To Whom it May Concern:
Your picture on page 9 of the Summer 2000 Towers is

still incorrect. The person you labeled number 2 as Craig
Charleston is really Bruce Schneider and the person you
labeled number 3 is really Craig Charleston.

Thank you,
Cindi Moore Reeves '75

School of Music as well as
Wittenberg University.
She served on Miami
Trace's foreign language,
language arts, and social
studies committees, the dis­
trict's curriculum council,
and as coordinator of the
district's intervention and
drug-free grant programs.
She received a "Class Act
Award" from Dayton's
WDTN-TV.

Charlene Simmers Persh­
ing teaches English I and
IV at McKinley Senior
High School in Canton,
OH.

1971
Richard Calhoun is still
the director of Recreation
and Parks in Plant City, FL.
He reports they have
signed a 20-year lease with
the International Softball
Federation, the governing
body for all international
softball including the gold
medal Olympic team.

Col. Dorothy (Dottie)
Stover-Kendrick is currently
assigned as president of the
Naval Council of Personnel
Board, Washington, D.C.

1972
Thomas Dunipace is cur­
rently a captain at United

Dear Editor,
Greetings from Palawan, Phillipines!
I just received my first Towers magazine after living

here for about two and a half years- thank you for sending
it to me. I was reading through the Classnotes section and
was surprised to read my own name since I didn't submit
anything to the magazine (perhaps a well-meaning rela­
tive?). What was printed in the Spring issue was a bit
wrong, so I wanted to send you a correction.

I have been working with the Environmental Legal
Assistance Center (ELAC), an environmental and human
rights non-governmental organization since January of
1998. In March, 1999, I was promoted to a project coordi­
nator position. Basically, my job was to design and imple­
ment a series of trainings to teach farmers and fishe1folk in
five coastal communities the importance of the environ­
ment and their role in protecting their communities' natural
resources.

I am happy to say that the component I was working
on was successfully completed this past June and I will
return to the U.S. (though I love living in Palawan) in the
fall of 2000.
Sincerely,
Zenia Dacia '95

P.S. I'm glad to hear that a more diverse population is grow­
ing at Otterbein College. I would like to refer any Filipino­
American students to a study-abroad program designed to
teach Fil-Ams more about the Philipines. Editor's note: For
more infonnation on this, please contact Otterbein's Office of
Development at 614-823-1400.

Airlines on the Airbus 320
out of San Francisco. He
retired from law practice,
though still is an active
member of the California
State Bar. His son Seth is
now a freshman at Prince­
ton University. His wife,
Debbie, manages Corporate
College Recruiting for Intel
Corporation.

Timothy Funk became pur­
chasing manager of Laser­
flex Corp., Columbus, OH,
in March, 2000. Laserflex
is a contract laser cutter,
forming & welding shop of
metals serving the eastern
United States. He is
responsible for all invento-

ry and freight issues. He
also has an interest in mus­
cle cars and car shows, and
is presently restoring a
1972 Chevrolet Monte
Carlo.

1973
Laurie Martin Andreas
and her husband, Lloyd,
retired from MAPICS Jan­
uary 1, 2000. They plan to
do some consulting work,
but mostly look forward to
traveling, spending more
time with family and
friends, catching up on
reading and enjoying the
finer things in life!

>>> to page 10

-

Compiled by Ed Syguda

Cardinal Footballers Look for Second Straight Winning Season
Otterbein, seeking back-to-back

winning seasons, returned 34 letter­
men- 21 of them seniors-from last
year's 7-3 team.

"My general
feeling," said Otter­

bein head foot­
ball coach

Wally Hood,
,! "is that we

- have enough
talent to be as

good as last year if
everything goes
right.

"We could
also have as good
a football team as
last year and not
have the same

record," Hood
added. "I would be
disappointed,
though, if we didn't

have a win-
J ,000 yarcl rusher . ,,

nmg team.
Shane Rannebarger All -con-

ference picks Nick Neria, tackle, Jeff
Gibbs, tight end, and Shane Ran­
nebarger, tailback, head the list of
eight returning starters to the offense.

Neria anchored a line that pro­
duced 461.6 yards of offense a game,
third best in the OAC, in 1999. Gibbs
made 31 receptions for 586 yards and
ten touchdowns, and Rannebarger tal­
lied 1,046 yards and eight touchdowns
on 190 carries.

Who's going to fill the shoes of
graduated quarterback Matt D'Orazio
remains Hood's primary concern. Uni­
versity of Dayton transfer Trevor
Rosendahl and Ohio University transfer
Aaron Powell join sophomores Scott
Rex, Matt Perkins and Adam Washing­
ton in the battle for the starting job.

Six starters return on defense,
including second team All-OAC pick
Andree Mock. The defensive end
made 68 tackles in '99, including ten
pass sacks and another ten behind the
line of scrimmage.

Men's Soccer Will Play by Committee
Otterbein, corning off a record­

setting season, enters 2000 with a
blend of youth and experience.

"We will be a squad of players,"
said 12th-year head coach Gerry D'Ar­
cy, "rather than being a straight first
eleven. We will use more players.
We'll compete by committee."

Otterbein, defending OAC regu­
lar-season and OAC tournament
champion, returns eight lettermen,
including five starters, from last sea­
son's 19-1-1 squad, which swept
through conference play with a perfect
8-0 mark. Ranked fifth in the nation,
the Cardinals advanced into the
NCAA Division III Tournament for
the third straight season.

Graduated, however, are 1999
OAC Players of the Year Michael
Mundey (offense) and Brad Myers
(defense), a two-time All-America, and
four other all-conference pe1formers.

Returning starters include defend­
er Mike Lochner, second team All­
OAC; midfielders Mike Price and
Bobby Weinberg, both honorable
mention All-OAC; and defender
Mark Welp.

Between 15 and 20 freshmen are
expected to report to camp.

"This is as good an incoming class
as I've had," D'Arcy said. "It's as good
as the class that we brought in four
year ago."

Volleyballers Should be Tougher
"We're taking it to the next

level," said head coach Sharon Sex­
ton, who begins her second season at
the helm of the Otterbein volleyball
program.

The next level means a move out
of the basement of the Ohio Athletic
Conference (OAC).

'This group is going to be a very
hard working group," Sexton said.

Otterbein returns eight letterwin­
ners, all starters, from last season's 15-
1 7 squad. Eleven newcomers, ten of
them freshmen, are expected in camp.

-

"A lot of these girls that we're
bringing in are just tough," Sexton
said. "They're going to challenge the
players who are here, and it's just going
to push our upperclassmen to get bet­
ter."

Seniors Mary Anne Wheeler, set­
ter, Dawn Suver, middle blocker, Laura
Hayes, setter and outside hitter, and
Mandy Simmerman, outside hitter,
form the nucleus of the 2000 squad.
Transfer Natalie Derby, a junior out­
side hitter from Ashland, could pro­
vide a spark to the Cardinal lineup.

Wheeler, a three-year letter win­
ner, holds school records for assists in a
season (929) and assists per game
(8.6) . Suver, also a three-year letter
winner, led the Cardinals in total
blocks (68), and finished second in
digs (405) and third in service aces
(18) and hitting percentage (.243).

Laura Hayes, a two-year letter
winner, contributed 31 blocks and 4 5 7
assists in 1999. Simmerman, also a
two-year letter winner, played in just
44 games before being sidelined with a
stress fracture in her foot.

Women's Soccer Looks to Con­
tinue Last Year's Winning Ways

Second-year head coach Brandon
Koons heads into 2000 with plenty of
optimism.

The Cardinals return their entire
starting lineup from a squad that set a
school record for wins last season.
Otterbein finished at 9-8-1, its first
winning season since beginning inter­
collegiate play in 1987. In the process,
the team nearly tripled its scoring over
'98, tallying 35 goals versus 14, and cut
its goals against in half, from 64 to 29.

AII-OAC picks Haley Pelz, first
team forward, Jamie Sims, second
team midfielder, Stacy Whitt, honor­
able mention forward, and Allison
Hoolihan, honorable mention defend­
er; and letterwinners Michelle Cook,
goalkeeper, and Ashley Blackburn,
midfielder, form the nucleus of this
season's team.

Pelz (1 2 goals and four assists) and
Whitt (ten goals and five assists)
ranked among the top ten scorers in
the OAC, averaging 1.56 and 1.39
points a game, respectively, last season.
Cook ranked sixth with a 1.55 goals,
against average and third for saves,
averaging 9.39 a game. Sims sat ninth
in the OAC, averaging 0.39 assists an
outing.

'97 Alum Heads Cross Country Three-time All-OAC runner Bri
Elsmore, a senior, tops the list of four
returning letter winners to the
women's squad, which finished third

1997 Otterbein graduate Ryan
Borland takes over the head coaching
duties for men's and women's cross
counuy, succeeding Dave Lehman,
who is stepping clown after serving 30
years as head coach. Lehman, who will
continue to serve as an assistant coach,
plans to spend more time with his son,
Ben, who is running cross country as a
sophomore in high school.

in the OAC in 1999. Jason Kessler, a
junior, is the top returnee on the men's
side. O tterbein, led by OAC champi­
on Troy Rathge, who graduated, fin­
ished second at the OAC Champi­
onships last season. •

&&
Inside th

News from the "O" Club

"O" Club Finalizes Plans for Fall Events
Annual Cookout & Auction - Sun., Oct. 8
The annual "O" C lub social and funclraiser will begin at
5:00 p.m. on Sunday, October 8th, at The Lakes Golf &
Country C lub. The $ 15 ticket price is waived for Faun,
elation Members and golfers in the next clay's outing.
The event includes a cash bar, hot buffet, silent and live
auctions, and a short program. This light-hearted, fun
evening is open to the public. This is an excellent
opportunity to meet Otterbein's coaching staff and
soc ialize with other supporters of Otterbein athletics.

Annual Golf Outing - Mon., Oct. 9
The annual "O" Club Golf O uting will begin with an 8:30
a.m. registration. The 4-person scramble gets underway
with a shot gun start at 10:00 a.m. and concludes with a

hot buffet and short
awards program. Men and
women of all ages are wel­
comed. The registration
fee of $125, of which $80
is tax: deductible, includes
a ticket for the Annual
Cookout the evening
before, a hot buffet, tee
gifts and prizes.

Annual Homecoming Dinner - Sat., Oct. 21
The Annual Homecoming Dinner will begin at 5:00
p.m. with a hot buffet, followed by a program, at the Lit,
de Turtle Country C lub. The ticket price is $25 per per­
son. RSVP by October 13.

The "O" Club: 614-823-3555 • oclub@otterbein.edu

Homecoming Honorees Announced
The following persons will by recognized for their contri­
bution to Otterbein College athletics at Homecoming:

Bill Freeman,
Special Recognition

John & Virginia Rowland,
Outstanding Service Award

Pam Verne, Athletic
Director's Award of Distinction

Registrations

._.. __ ~
Dave Lehman,
Excel Award

Persons may register for the above events by phone
(614/823-3555); e-mail (oclub@otterbein.edu); or by
mail. Registration forms may be printed from the "O"
Club section, listed under Athletics, on O tterbe in's Web
site: www.otterbein.edu.

Smokey Ballenger "O" Club Classic Dates Set
The "O" C lub will host the 21st annual tournament on
Wednesday & Thursday, December 27-28. Women's
games will be at 1:00 & 3:00; men's games at 6:00 & 8:00.

-

>>> from page 7 cational Administration at Youngstown City School Eleanor: An Ame1ica11 Love
Steven Graves has joined Ashland University. She is District. She teaches chi!- Story.
Battelle as executive currently the behavior dren with severe behavioral

speechwriter. He will be management specialist at handicaps and multiple dis- Paul Rickels and his wife,

writing speeches for Bat- Northeast School in abilities. She is a candidate Thelma, have been married

telle executives and will Gahanna, OH. Northeast for National Board of Pro- for 20 years this past April.

help direct Battelle's inter- School is part of the fessional Teaching Stan- They have three boys;

national and national Franklin County Board of <lards Certification. Aaron 19, Scott 18 and

speakers' platform. He has Mental Retardation and Stephen 15. They also

had extensive speechwrit- Developmental Disabilities. Jann Hoge has worked as a have a dog named Bandit.

ing experience in the pub- One hundred and twenty social worker since 1993. They reside in Arlington,

lie sector, having served as multiple handicapped stu- She has worked with delin- TX. He works for

senior writer for Ohio Gov. dents receive educational quent youths and their Tandy/RadioShack as the

Bob Taft, former Gov. services at Northeast. families in Detroit and director of the Franchise

George Voinovich and for- neighboring communities. Division.

mer Columbus mayors 1976 She has been an assistant

Greg Lashutka and Dana Fred DeBell has joined professor of Social Work at 1981
Rinehart. Riggs Bank in Washington, Marygrove College in Jane Haywood Blank of

DC as managing director in Detroit since 1996. Westerville has been

Robert Matthews has their Personal Trust Group. named principal of the

recently accepted the posi- William Marcheski was Knowledge Group.

tion of president of Rail- Harland Hale is running named athletic trainer at

Works Rail Services in for judge of Domestic Rela- Union County College, Robert Engelbach was

Kansas City. The company tions Court of Franklin Co. Cranford, NJ. This is a selected to participate in

is involved in railroad con- of Ohio. He currently brand new position at the Eclipsys Core Values

struction and is the serves as chief litigation ucc. Club 2000, a company-

design/builder for the new attorney in the Civil Divi- wide brainstorming seminar

Panama Canal Railway sion of Franklin County's Thomas Wolfe has been at a resort in Boca Raton,

that is expected to open in prosecuting attorney office named the new superinten- FL

2001. and has been a career pros- dent of Conotton Valley in
ecutor for over 20 years. the Union Local School Rev. Elain~ Clinger Sturtz

1975 District. He assumed his is currently the Youth Min-

Peter Baker is one of sever- Patricia Lutz Harmon new duties effective August ister at Reynoldsburg Unit-

al Westerville musicians received her master's of 1, 2000. He is currently ed Methodist Church,

that represented the Unit- Arts in Education from the special services director Reynoldsburg, OH.

ed States in the British Marygrove College in May, with C laymont City

Open, a prestigious brass 2000. She is currently in Schools. 1982
band competition. They her 25th year of teaching at Amy Conrad Levine grad-

competed in Birmingham, Louisville Middle School 1979 uated June, 2000 with her

England September 8-10, in Louisville, OH. Anne Kanengeiser per- master's of Arts in Educa-

2000. formed in Stephen Sond- tion with a concentration
1977 heim's one-act chamber in Curriculum and lnstruc-

Rebecca Grimes is the spe- James Dooley is the Chief musical Passion, staf;ed and tion from Otterbein.

cial projects manager of Creative Officer of Myriad performed by the ProMusi-

WHIO-TV, Dayton, OH. Entertainment Corp. He is ca Chamber Orchestra, at Valerie Frasure Whalen is

She just returned from San pleased to announce the for- the Southern Theatre a legal assistant with a

Diego to take a manage- mation of an independent April 28-30, 2000. She Worthington law firm spe-

ment position, but hopes to motion picture production reprised her role as Fosca, cializing in guardianships.

return to Southern Califor- company based in central for which she received the

nia one day. She would Ohio. Please visit the web- coveted 1997 Helen Hayes 1983
like to hear from anyone site at www.myriadent.com. Award for Best Actress. Scott Inskeep has been

from her college days. Any thoughts, comments or Her many professional named the new principal
suggestions would be greatly accomplishments include for the junior/senior high

Janet Jones Watterman appreciated. appearing in the original school in the Reading City

has completed the require- Broadway cast of Ragtime, School District. He

ments for a master's in Edu- Bonita Homan Gauding is and in the title role of assumed his duties August
presently teaching in the Eleanor Roosevelt in 1, 2000. He was the princi-

-

pal of Mason Middle Ohio Arts Council for his with her three children and is currently working as
School, a position he held short fiction. His fiction Christopher, Kayle and a supervisor in the Tax
for about four years. has appeared in several lit- Erik. Division of Norman, Jones,

erary journals, including Enlow & Company in
Michelle Fox Jarrett was The Notre Dame Review, 1990 Dublin, OH.
drafted by the Kiwanis The Nebrasl<a Review, The Paul Erwin has been pro-
team, managed by George Georgetown Review and The mated to vice president of David Puderbaugh of
Hartman and coached by Other Side. He resides in Marketing for the Greater Westerville was promoted
Dude Conway, and was the Canton with his wife, Jen· Columbus Chamber of to operations officer at the
first girl to play in Babe nifer '89, and their son Commerce. Huntington National
Ruth Baseball in Mt. Ver- Samuel 2. Banks.
non, OH. She ran track Bronwyn Wilson Ginty of
and was on the tennis team 1986 Gahanna is the new senior Joseph Rinehart has been
for Mt. Vernon High Douglas Sharp of care social worker in Lick- promoted to station man-
School. While attending Reynoldsburg has been ing County for Catholic ager at Knox Broadcasting.
O tterbein she was a regular named vice president of Social Services. He oversees operations at
on their tennis team. After Market Development for WQIO-FM, WWBK-FM
graduation she became a Grange Insurance. Susan Brown Jewell is the and WBZW-FM. He and
successful tennis instructor executive director of the his wife, Marcy, and their 2
in the Columbus area. She 1987 Washington Academy of year old daughter Rachel,
resides in Columbus with R. Craig Stone of Performing Arts in Red- reside in Mt. Vernon, OH.
her husband, Michael, and Granville, OH has been mond, WA. The Academy
their two children Aaron promoted to director of is a private performing arts Ginger Williams Wolfe is
& Cara. corporate communications high school. Her husband, starting her second year

for Franklin International Nathaniel, is stationed in teaching high school biolo-
1985 of Columbus. He joined Seattle, WA with the US gy at Pickerington High

Patricia Webb Corfman the firm in 1992. In his Coast Guard. School. She and her
was inducted into the new position he will be ere- daughters, Heidi 4 and
Golden Key Honor Society ating and developing brand Alvah (Al) Werner of Kendall 2, reside in Cro-
in March, 2000 at the Uni- awareness, facilitating all Gahanna was promoted to ton, OH.
versity of Cincinnati where labeling, merchandising, assistant vice president at
she is taking CPA/MBA and advertising and imple- the Huntington National 1992
prerequisites. menting communication Banks. Richard Sedlacek has been

plans for multiple business name~ boys head basket-
LuAnn Ray Riley is the units. 1991 ball coach at Olentangy
manager of C & J Electric Tricia Davis has accepted a High School. After gradu-
in Chillicothe, OH. This is 1988 new position with The ating from Otterbein, he
a family-owned business Benjamin White is begin- College of Wooster in served as an assistant coach
which sells appliances, ning his second year as an April, 2000. She is now for seven years at OHS. He
lamps, lighting and electric Ob/Gyn resident at St. the secretary for the Office also teaches world and
supplies. The business also Vincent Mercy Medical of Alumni Relations. American history. He and
hand les electrical contract- Center in Toledo, OH. Alumni Weekend and his wife, Janet, have a
ing, computer and fiber Ben and his wife, Carrie Homecoming are major daughter Kianna age 5.
optic wiring and appliance Heibel White '90, are components of her respon-
and electrical repairs. They expecting their first child sibilities. Anthony Thomassey grad-
have stores in Waverly and in mid October of this year. uated from Carnegie-Mel-
Jackson, OH also. Kathryn Cale Eichlin has Ion University in Decem-

1989 been promoted to director ber, 1999 with a master's in
1986 Tracy Martin Quinter of Public Relations at Vir- Public Management. He is

Michael Olin-Hitt was recently qualified for and tua Health System in Marl- presently employed with
awarded the G reat Teacher earned the use of her free ton, NJ. She and her hus- Cardinal Health in Dublin,
Award for the year 2000 at 2000 Pontiac Grand Am band, Brian, are expecting OH as a manager in Retail
Mount Union College, from Mary Kay Cosmetics. their first child in Septem- Generic Purchasing. He
where he is associate pro- She has now qualified for ber, 2000. and his wife, Melissa
fessor of English. He also the position of sales direc- Springs Thomassey '92,
rece ived an Individual tor. She works Mary Kay Bradley Overholt is a Cer- reside in Upper Arlington.
Artist Fellowship from the full time and stays at home tified Public Accountant

1111

1993
Miles Allen Clark has
recently been promoted to
supervisor of the Client
Settlement department at
C heckfree Corporation.

Laura Demyan Clouse is
working at The Paramount
Companies in Granville,
O H as a senior accountant.

Christen Coci is a sixth
grade language arts teacher
at Karrer Middle School in
the Dublin C ity School
District.

Becky Hook Queener is a
stay-at-home mom. She
and her husband, Keith,
have three sons: Matthew
Allen, Joshua Andrew and
Michael C hristopher. Josh
and Michael are twins!

Nicole Rabel is a police officer
for the city of Atlanta. She just
did her first show at tl1e
Alliance TI1eatre, James and die
Giant Peach. She unde11>tudied
Laclybugand petfonned for SJJi­
cler and Centipede.

Holly Ross has been pro­
moted to staff officer with
Huntington National
Bank, where she is
employed as a human
resource generalist.

Dina Reminick Turner cur­
rently lives in Washington
DC and is a child and fa mi ­
ly therapist and parent edu­
cator for Prince George's
County, MD.

Angela Hunter Welsh cur­
rently works as the senior
loss prevention manager at
the JC Penny O utlet in
Columbus, O H. She and
her husband, James, reside
in Reynoldsburg and can be
reached via e-mail at
AngiH2 7@aol.com.

1994
Gary Baker recently
accepted the position of
senior accountant at
Columbus Housing Part­
nership. CH P is a not-for­
profit housing developer
serving Franklin County
residents.

Sarah Drye Burre just
completed her first year as a
3rd grade teacher for Berne
Union Local Schools in
Sugar G rove, OH.

James Friesner was recent­
ly ordained into the min­
istry of the Evangelical
Lutheran Church of Amer­
ica. He currently serves
the congregation of St.
Paul 's Evangelical Lutheran
Church in Newark as pas­
toral assistant. He earned a
master's in Divinity from
Trinity Lutheran Seminary.
He has been ass igned to the
North West Lower Michi­
gan Synod.

Lauralee Brigade Jingo
accepted a full -time posi­
tion in November, 1999
with Radio U, 88.7 FM.
She is a news anchor for
the morning show and mar­
keting director for the sta­
tion, which is located in

Oops, we're sorry ...
Wallace '54 and Dororthy
Miles Conard '54 were
incorrectly identified wiili
me last name of Conrad in
last issue's Philaniliropy
section . Duane '61 and
Muriel '64 Slade were
incorrectly identified with
the last name of Shade in
last issue's Alumni Notes.

Westerville. She also has
been an alumni advisor of
Epsilon Kappa Tau since
Fall, 1997. She and her
husband , Bill, reside in
Westerville.

Royce Wong is co-founder
and CTO of Intemax Web
Technology, Inc. since
1999. This is a consulting
company that focuses on
custom website develop­
ment and web-based appli­
cation development.

Ann Karina Wood has
recently been hired by
Arthur Anderson as an
account coordinator. Her
area of responsibilities
include working with top
integrated client account
teams to develop strategic
sales plans and manage sales
methodology as well as
identify business opportuni-

Wedding Planned at Otterbein Long Ago
Dick Sawyer '67 tells everyone that his son's recent
wedding was actually planned at Otterbein College in
the 60s. O n Dec. 18, 1999, Sawyer's son Jim '95 wed
Jennifer Biggs. The fa ther of the bride, George E.
Biggs is also a '67 grad. Grandparents of the bride are
the late Martha Wingate '32 and the Rev. George
Biggs '32 who also received an honorary doctorate of
Divinity from Otterbein in 1962 and served on Otter­
bein's Board of Trustees for many years. O fficiating
pastor was the Rev. Jody Oates 90. Male attendants
included Brian Fox '95, Jason Green '97, and John
Dean 'x95. Jim Sawyer is in a master's program at
Wright State and Jennifer Biggs Sawyer is a special
education teacher in the Dayton area.

-

ties and create and execute
long range relationship­
building strategies. She is
currently an active member
of the community by partic­
ipating in the CAPA Net­
work Committee.

1995
Dwayne Clouse is present­
ly teaching high school
math at Lakewood High
School in Hebron, OH.

Thomas Fry works in sales
and marketing for Digital
Casework Solutions.

Sidonia Gause has recent­
ly been appointed the new
coordinator of the Perry
County Family and Chil­
dren First Initiative.

John Marshall Hicks,
C PA, has been promoted to
Supervisor of General Ser­
vices. He has been with
G reene & Wallace since
1995. He also works on
special projects such as liti­
gation support and intern­
ship recruiting.

Melissa Lenka graduated
with the degree of Doctor
of Osteopathy on June· 3,
2000 from the Ohio Uni­
versity College of Osteo­
pathic Medicine.

Jennifer Morgan is the
choral director at Walnut
Ridge High Schools,
Columbus Public Schools.
She sings with Opera
Columbus and Trinity Epis­
copal Church. She has
been accepted into the
Conservatory of Music at
the University of C incin­
nati where she will pursue a
master's in C horal Con- ·
ducting. She also directed
the Otterbein Alumni
choir 2000.

Brian Nierman received a
master's of Divinity Degree
on May 12, 2000 from Lex-
ington Theological Semi-
nary, Lexington, KY. Fol-
lowing graduation he was
ordained as a minister of the
Christian Church (Disciples
of Christ) and will serve as a
chaplain and C linical Pas-
toral Education resident at
Grant/Riverside Methodist
Hospital in Columbus.

Karyn Schneider received
her MBA from the Ohio
State University in June,
2000. She works for IBM
in their Supply Chair Lead-
ership Program.

1996
Melissa Carpenter has
been hired at The Ohio
State University as coordi-
nator of Admissions for the
College of Food, Agricul-

MARRIAGES

1982
Valerie Frasure to Sonny
Whalen, Oct. 10, 1998.

1985
Lisa Cunningham to Randy
Simpson, Apr. 17, 1999.

1992
Mark Klaaren to Dawn
Angermaidt, May 2, 1999.

Tiffany Valentino to Timo­
thy Rigsby, Apr. 2000.

1993
Rebecca Hook to Keith
Queener, Sept. 23, 1995 .

Angela Hunter to James
Welsh, Oct. 2, 1999.

tural and Environmental and will be practicing in the
Science. She just complet- state of Pennsylvania.
ed a master's at OSU.

1997
Heidi Adams Gordon of Corey Brill played the part
Lewis Center has been of "Cliff' in the musical
appointed public relations production of Cabaret at
coordinator for Opera- the Palace Theatre in
Columbus. Columbus, OH. Cabaret

ran from May 23-28, 2000.
Julie Laureano has just ee l-
ebrated her second William Rodman is
anniversary as box office approaching his second
supervisor at the Marriott year as an officer in the
Theatre in Lincolnshire, U.S. Air Force. He is sta-
IL. She is finishing a run tioned at Minot A ir Force
in a children's theatre pro- Base, ND with his new
duction of Planet Patrol at wife, Megan.
Apple Holler Showplace in
Sturtevant, WI. She cur- Anne Thompson Fickel is
rently lives in Waukegan, working for a video/film
IL with her pet lizard, production company in
Gilda the Gecko. Columbus, OH called Dean

Krueger Productions. She
Joseph Whitlatch graduat- is an assistant to the pro-
ed from the Illinois College ducer.
of Optometry in May, 2000,

compiled by Sandy Ritchie

Dina Reminick to Kyle
Turner, May 28, 2000.

1995
Jim Sawyer to Jennifer
Biggs, Dec. 18, 1999.

Kimberly Williams to Fred
Swan, May 6, 2000.

1996
Christine Oravec to Paul
Marr '95, May 20, 2000.

1907
Julia Copley to Tim
Schwendeman '97, June
17, 2000.

Natasha Neubig to
Michael Nilsen, May 6,
2000.

Anne Thompson to Dan
Fickel, Oct. 16, 1999.

1998
Jaime Barry to Jason Man­
ley, June 24, 2000.

Heidi Leigh Betts to Scott
Alan Spiers, Oct. 16, 2000.

[999
Carrie Boergert to Jason
Link '97, Aug. 1999.

Megan Bosh to Steven
Michael Cawley '98, Aug.
14, 1999.

Lisa Caudle to Timothy
Roston '99, June 17, 2000.

Candace Anne Fyffe to
Jason Moore '97, July
1999.

Heidi Marie Griswold to
Alex D. Rhymer, Jan. 1999.

1111

Patrick Wallace is the
assistant technical director
at Indiana Repertory The-
atre in Indianapolis. He is
celebrating his first
anniversary with his wife ,
Mandy.

1998
Crystal Austen just accept-
ed a new job as an agent's
assistant at Broder/Kur-
land/Webb/Uffner, a literary
agency in Beverly Hills,
CA. She will be getting
married in November, 2000
to Adam Gilbert, a televi-
sion production coordinator.

Brian Batch is a graphic
designer employed by the
McGraw-Hill Companies.

Ryan Wagner is employed
by Bob Caldwell Dodge in
the Finance office. •

Hope Littlepage to James
Massie, Mar. 25, 1999.

Tricia Lyn Preston to David
Wurzel, May 20, 2000.

Marilyn Michelle Putnam
to Paul Collini, Nov. 1999.

Deborah Smith to Robert
Thomas Wilson '96, Aug.
23, 1997.

Janine Dorothy Wiley to
Scot Robinson, Apr. 16,
1999.

ADDITIONS

1978
Sandy Smith Staudt and
husband Charles '7 6, a boy,
Christopher William, Dec.
8, 1998. He joins older

>>> to page 18

Sudan, New Guinea, and Peru are just a few of the
places this alumnus has served his fellow man.

by Jenn)' Hill

If a man is the total SUffi ofhis
experiences, Dr. Robert Bradfield x'SO is as diverse and
adventurous a man as any. Born in 1928 in Columbia, Mis­
souri, Bradfield currently works as a freelance travel writer
and photographer. However, covering exciting stories like
the annual carnivals in Venice and Basel and Native Amer­
ican artwork in Santa Fe, as he has done this year, is like
taking a walk on the mild side for Bradfield.

H e has worked as an unpaid volunteer in Ethiopia
and Sudan. He was a G uggenheim Fellow. He's trave led
Peru by horseback and canoe, researching and helping to
promote public health . He's rece ived numerous presti­
gious medals and awards. He's worked in a leper colony
in Mexico. In New Guinea, he was led by spearpoint to a

tribal feast, one which he feared he would be the main
course. In Africa, he was taken prisoner, and he was tor­
tured.

But before his world-wide adventures, Bob Bradfield
came to Otterbein. His first exposure was through his
father, Otterbein College Hall of Fame member Dr. Richard
Bradfield, president of the class of 1917. Richard Bradfield
put himself and four sisters through Otterbein while work­
ing on the family farm near West Jefferson, Ohio.

Richard Bradfield was very fond of Otterbein and
held it in high regard . According to son Robert, the hon­
orary degree Richard Bradfield received from Otterbein in
1941 meant more to him than degrees he received from
other institutions of higher learning.

-

While Robert Bradfield admired his father greatly, he
was determined not to attend Otterbein because his father
had gone here. However, he planned to attend a small
Ohio college. "During spring vacation of my senior year in
high school, I hitchhiked to Ohio (from Ithaca, New York)
and visited six colleges, eventually finding myself at Otter­
bein," he said. "I had hitchhiked all night from Cleveland
and stopped at the Administration building to ask if I could
wander around the campus, and President J. Gordon
Howard took me around himself."

Bradfield was impressed by the friendliness of the cam­
pus and the quaintness of Westerville and decided Otter­
bein was the college for him. "When I came back, Dad
asked where I went and what I thought. I said I had visited
Oberlin, Wooster, Ohio Wesleyan, Denison, Kenyon and
Otterbein, and regretfully, Otterbein is clearly the best for
me," he said.

Because of his outgoing nature, Bradfield was very
active during his time at Otterbein. He was a member of
the 1946 Otterbein football team, which won the Ohio
Athletic Conference Championship. His last visit to cam­
pus was in 1996 for the fiftieth reunion of the Champi­
onship team, an event that Bradfield greatly enjoyed. He
also ran cross-country and track, participated in debate and
public speaking and was a member of Zeta Phi.

Bradfield remembers the Otterbein flavor. "We had all
kinds of rules at Otterbein at that time, many of which were
ignored," he said with a laugh. "We were required to eat at
King Hall as freshmen. The food was so-so, but we met
people who weren't in our classes. I used to eat with Ver­
non Pack ('50), John ('50) and Marion Becker ('50) and
Snuffy Smith ('50) quite a bit."

In the classroom, Bradfield was also taken with Otter­
bein. "There is absolutely no question in my mind that the
quality of teaching I received at Otterbein was considerably
better than I received later at Cornell, Harvard, or London.
I remember in calculus we spent the whole hour at the
blackboard with Professor Bailey prowling behind, coaching
and correcting us - that's the way to study math. I enjoyed
English with Norm Dohn ('43) because I enjoyed writing

Opposite page:Floating huts in
Iquitos, Peru on the Amazon river
are common housing. Left: Robert
Bradfield slwl<es hands with Gen.
Norman Schwartzkopf after a cere­
mony in which both were awarded
the Senatorial Millennium Mee/al of
Freedom.Below: A youngs ter mans
a market stall, selling live chickens,
yucca, and plantains.

and French with Sylvia Phillips (Vance '49) because I
enjoyed looking at her," he said.

"There were two graduation requirements outside of
major courses that I remember. The first was chapel. While
there was a lot of moaning and groaning about it because it
was at 7:30 a.m., I didn't mind it and it kept us up to date
on campus happenings," he said. "The second was to com­
plete a religion class, which I was prepared to dislike. I took
comparative religions, and found it was the most interesting
course I took at Otterbein."

Bradfield left Otterbein with sadness to accompany his
family to Mexico, where his father had been selected by the
Mexican government and the Rockefeller Foundation as
one of three scientists hired to study Mexico's agricu ltural
needs and develop the "Green Revolution." According to
Bradfield, the "Green Revolution" was a successful attempt
to improve the production of native crops at the small farm
level through improvements in seed production, fertiliza­
tion, plant breeding and plant disease control. The "Green
Revolution" spread to other countries in Asia, Africa, South
America and Central America. The WI all Street Journal
noted, "The 'Green Revolution' research may have done
more to improve the lives of ordinary people in developing
countries than all government food giveaways put together."

m

Amazon river boats unload at the Iquitos marl<et. The sack and t:rumpline on the boy are for can-ying fruit up the hill to the market.

He worked as a proofreader
evenings at the El Universal newspa­
per and worked with the Rockefeller
Foundation in Mexico for several sum­
mers while living with Norm Borlaug,
who later received the 1970 Nobel
Peace Prize for his wheat breeding
work.

But these were not Bradfield 's first
experiences in Mexico. After his first
year at O tterbein, he spent the sum­
mer working at a Mexican leper
colony. "It always fascinated me that
most people thought the wall around
the colony was good because it kept
the lepers in, but the lepers thought
the wall was good because it kept oth­
ers out."

While his heart belonged to
O tterbein, Bradfield finished his
bachelor's degree in chemistry, zoolo­
gy and mathematics at Cornell Uni ­
versity in 1951 because his fa ther
held a position there and tuition was
free to children of professors. Also at
Cornell, he earned his master's
degree in nutrition and food science
in 1953 and his doctorate in bio­
chemistry and nutrition, physiology
and experimental surgery in 1955.

After earning his doctorate at
Cornell, Bradfield married and went
to the Harvard University School of
Public Health in Boston, where he
took postdoctoral tra ining in public

health, with an emphasis on epidemi­
ology. He was then put in charge of
the university's program in Peru .
With the backing of Harvard, the
U.S. Department of State and the
Peruvian Ministry of Health, Brad­
field led the formation of the School
of Dietetics and Public Health Nutri­
tion at the University of San Marcos,
where he also taught. He also per­
formed research "to determine what
the primary nutritional problems
were in Peru and what we could do
about them." His work took place
mainly along the Amazon River.

In conducting this research,
Bradfield traveled by horseback and
canoe, through mountains and jun­
gle, to visit the homes of the natives
and observe what they ate, the con­
dition of the food, and storage of the
food. He often took samples to be
analyzed. The group's main concern
was the health of children and
expectant mothers.

Bradfield's research also included
anemia and parasites in natives and
poor water conditions. His group con­
ducted fieldwork to improve water sup­
plies for natives by creating latrines
and installing water taps. "We put
water taps about every other block," he
said. "Otherwise, they went down to
the river with a bucket and they would
get all kinds of diseases that way."

-

While the work was challenging,
Bradfield enjoyed his time in Peru. "In
Iquitos, we had the only concrete run­
way in the jungle because the U.S.
Army constructed it during World
War II to get rubber out," he said.
"Otherwise, the streets weren't paved
at all and it rained 200 inches per year,
about 10 times the amount in Wester­
ville. But it was a very nice town. I
was very fond of Iquitos and could
have lived there for many years," he
said. "All three of my children were
born in Peru."

The U.S. Info rmation Service
selected Bradfield's Harvard program
as the best foreign aid program in
Latin America and made a movie of
his work, which was shown in the­
atres throughout Central and South
America.

Bradfield spent eight years in Peru
before returning to Cornell for a year
of research as a U.S. Public Health
Service Special Post-Doctoral Fellow.
He then worked at the London Uni­
versity School of Tropical Medicine
and Hygiene in England as a Rocke­
feller Foundation Fellow, studying the
effect of extreme malnutrition on
mental development, before joining
the faculty at the University of Cali­
fornia at Berkeley in 1964.

At UCB, Bradfield continued to
be concerned about the less fortunate,

particularly concerning the employ­
ment rights of minority women. He
observed that the University was not
following its own rules when it came
to the layoff or termination of minori­
ty women and represented these
women for several unions in a series of
hearings over a five-year period. He
filed discrimination complaints with
the state and federal governments and
testified before the state budget com­
mittees requesting that the Universi­
ty's budget be held up until such time
as all employees were provided the
same access to grievance procedures.
This was approved, and changes came
rapidly. "In a large organization,
money is more important than
beliefs," he observed.

Bradfield was so concerned about
how minority women were being
treated, he earned his law degree from
Boalt Hall, Berkeley's prestigious law
school, in 1976. "It really bothered me
that minority women occupied only
one percent of the positions in the
statewide university, but 99 percent of
terminations and layoffs occurred in
this small group."

In 1969, he returned to England
to work at Cambridge University as a
Guggenheim Fellow. He also received
several other fellowships, including
one from UNICEF and NATO, to
work in countries around the world,
such as Brazil, the Philippines, Tanza­
nia, Kenya and other various parts of
Africa.

A fellowship from the World
Health Organization took Bradfield to
New Guinea in 1973. One rainy
morning, he found himself 25 miles
from the town where his group was
working with a Jeep and a driver who
was "drunk as a skunk." Because of
heavy rain earlier that morning, Brad­
field decided to leave the driver and
drive himself. "There was just one
road, so I couldn't get lost, but I was
driving through slippery red clay," he
said .

As Bradfield drove up a long
incline at about five miles per hour, he
encountered a surprise. "All of a sud­
den, highly-painted, spear-waving
natives jumped from out of the sides of
the road, poked spears in my side and
gestured for me to stop. I did," he said .

He walked with the natives for several
hours, with children happily running
around him, touching his light skin
and giggling. Eventually they came to
a village where the men were painting
themselves in bizarre designs with red
and yellow dirt.

"Fortunately, I had my Polaroid
camera," Bradfield said. "I took some
pictures of the men and gave the pic­
tures to them. This increased my sta­
tus enormously, but I wondered what
would happen when I ran out of film."
Eventually, they all sat down in a small
plaza surrounded by huts. "I could
smell something cooking and the men
were sitting in a circle talking excited­
ly," he said . "I thought, 'Uh oh, the
old gringo is next,' and remembered
Governor Rockefeller's son had been
consumed not far from where I was."

To Bradfield's surprise, the natives
started digging and unearthed a large
pig wrapped in banana leaves and
began to consume large amounts of a
native beer-type drink. "What it really
amounted to was they were having a
festival and they saw me and wanted
to invite me."

Following the festival, the chil­
dren led Bradfield back to his Jeep as
the men slept off the beer and he
arrived home safely. During his time
with the World Health Organization,
he also worked in British Samoa, Fiji
and Guadalcanal.

In 1989, Bradfield went to Africa
to serve as an unpaid volunteer where
he worked with several religious and
charitable groups. He delivered food
and medical help to injured mothers
and children during the long-term

Children involved in the Harvard study show Dr. Bradfield a new doll and l<itten.

Ill

civil wars in Ethiopia and Sudan, using
techniques he learned as a Guggen­
heim Fellow at Cambridge University.
Work in these areas was unsafe and
unpredictable.

Bradfield was working with nuns
to treat injured civilians fleeing com­
bat. The conditions they worked
under were deplorable and medication
was scarce.

"The tribal people were subsis­
tence farmers. But now their crops had
been bumed, their cattle slaughtered,
their grass and stick hamlets destroyed,
their friends blown to pieces, and their
men killed or taken away. They didn't
understand why," he wrote of the expe­
rience. "They joined a massive migra­
tion without knowing where they were
going, or when they would get there, or
how they would know it when they got
there. Many were wounded or diseased
or both, as were their children. Only
one thing was certain, they wanted to
get away from where they had been."

Bradfield was taken prisoner as a
spy when the post, thought to be out­
side the war zone, was overrun. As he
wrote, "One of the problems with war
is that it keeps moving and cropping
up where it isn't expected."

He was tortured during interroga­
tion and received massive head trau­
ma, from which he continues to suffer,
as well as a broken arm and leg. He
escaped his captors and managed to
find a small church, where a priest
helped Bradfield leave the country so
that he could receive medical atten­
tion. "I finally got out by taking the
place of a priest on a small plane, but I
was pretty well banged up, and was
hospitalized in several countries for six
months before I was able to convince
an airline I was safe to carry," he said.

Bradfield has been recognized by
many organizations with many honors
and awards. He is an elected Fellow in
several prestigious societies, including
the Royal Society of Medicine in Eng­
land, the American Association for
the Advancement of Science, the
New York Academy of Sciences, the
Peruvian Chemical Society, the Brazil­
ian Society of Nutrition and the
Guatemalan Medical Society.

He has received the U.S. Con­
gressional Order of Liberty, the United
Nations Military Operations Medal,
the Papua New Guinea Govemment
Certificate of Merit, the Peru Order of
the Sun and a U.S. Senatorial Com­
mission.

Recently, Bradfield received his
second U.S. Senatorial Medal of Free­
dom, the Millennium Medal of Free­
dom. Also honored at the October
1999 ceremony in Washington, DC
was General Norman Schwartzkopf.
Before this, the Medal of Freedom had
not been given since 1994, when for,
mer President George Bush granted
the award to Bradfield, former Presi­
dent Ronald Reagan and Prime Minis­
ter Margaret Thatcher.

Bradfield currently works as a
travel writer and photographer out of
his home, setting his own deadlines.
His interest in writing has roots in his
efforts to pay for his college education
with sales to magazines and newspa­
pers. Many years later, he was elected
to the Board of Editors of the Ameri­
can Joumal of C linical Nutrition and
served as editor for more than a
decade.

His current work seems a fitting
evolution from his adventurous days
along the Amazon, his civil rights
work in Califomia and even his days
as a student at Otterbein. Although
he was a man who was "determined
not to go to Otterbein," he has never
regretted his decision to join the
Otterbein family.•

>>> from page 13 ith Victoria, Oct. 6, 1999. tine, June 20, 1999. She son Mitchell, Apr. 18, 2000.

brother Danny, 10, and sis- joins older brother Alex, 2. He joins older brothers

ter Renee, 8. R. Craig Stone and wife Justin, 6, and Timothy, 3.
Jennifer, a boy, Nathan Cynthia Sund Klingen-

1981 Shafer, June 7, 2000. He smith and husband Scott Brenda Frey Kraner and

Daniel Pohl and wife Kim, joins older sister Abigail, '91, a girl, Anna Elise, June husband Todd, a son, Kyle

a boy, Andrew Donald, Apr. who will be 4 in Oct. 1, 2000. Robert, Aug. 25, 1999. He

3,2000. 1988
joins older sister Courtney, 3.

Amanda Slager Pickerill

1984 Kristine Heston Puskarich and husband Craig '90, a 1992
Ted Cedargren and wife and husband Matt '88, a girl, Maria Jane, June 20, Kelly McAdams Reichert

Melanie, a girl, Tessa Marie, boy, Lucas Matthew, Mar. 2000. and husband Joe, a boy,

Mar. 13, 2000. She joins 21, 2000. Joseph John, Oct. 29, 1999.

older sisters Emily, 9, and 1990
Jay Snyder and wife Mar- He joins older sister Cora, 2.

Hannah, 4. cia, adopted a girl, Hannah
Kristen Reynolds Bond and Beth Liu, Mar. 27, 2000. 1993

1987 husband Hobie, a boy, She was bom on July 2, Chad lsaly and wife Jessica,

Patti Fott Geary and hus- David Littleton, May 15, 1999 in Nanchang, Jiang XI a boy, Tate Weaver, June 8,

band Joe, a son, Nicholas 1999. He joins older broth- Province, The People's 2000.

Edward. He joins older er Benjamin, 4. Republic of China.

brother Kevin, 8. 1994
Rebecca Moellendick Het- 1991 Jennifer Fox Jackson and

Laura Rea Rau and hus- terscheidt and husband Beverly Wheeler Heer and husband Tim, a boy,

band David, a girl, Mered- Gerald, a girl, Grace Chris- husband Jeremy, a boy, Car- >>> to page 35

-

Ottetz6eln 1

acuity, staff and students often refer to something
called "The Otterbein Experience." It is a sense of
community that defines life on the Otterbein cam­
pus. Recently, that sense of community reached

new heights when faculty, students and staff joined together
over a two-year period to plan the future for the College.

The result is a five-year strategic plan entitled Vision
2005, a comprehensive document outlining 31 initiatives
and supporting seven major goals that will make an extra­
ordinary college even stronger.

The Otterbein Tradition
Vision 2005 builds upon a strong foundation that was

laid in 184 7 - the traditions of Otterbein. The College
has always been known to students, alumni, faculty,
friends and even the Westerville community as a nurtur­
ing, supportive, friendly, caring and service-oriented insti­
tution. Otterbein also carries the reputation as a top edu­
cational institution because of its competitive liberal arts
programs and dedicated faculty. It has been consistently
recognized by U.S. News and World Report as among the
top 10 liberal arts colleges in the Midwest.

With a growing reputation in many of its programs,
including theatre, business, nursing, education and com­
munications, Otterbein's future is bright. To maintain the
quality for which Otterbein has become known, Vision
2005 takes a comprehensive look at its core values and
goals for the future.

Our Core Values
In planning for the future, Otterbein College contin­

ues to embrace several core values that define the mission
and essence of the institution. These core values are the
basis for the goals and recommendations found within
Vision 2005

Otterbein is committed to being a college of opportuni­
ty for students of diverse ages and backgrounds and helping
all students achieve their full potential. With a diverse com­
munity, students can learn from one another and gain
insights into the people and situations that they will
encounter once they leave the College. In this way,
Otterbein can better prepare its students for a successful
career, as well as a successful life.

-

The College promises to main­
tain an established reputation for teach­
ing excellence and a commitment to life­
long learning. By providing highly
reputable programs, Otterbein can
establish in students an appreciation
for learning, a sense of learning as a
lifelong process and opportunities to
learn after graduation.

Otterbein will continue to foster a
strong sense of
community and
maintain its estab­
lished reputation
for retaining stu­
dents. As of
Sept. 15, 2000,
the upperclass­
men retention
rate for the 2000-
01 academic year
held strong at
91.5 percent.

Otterbein
will integrate the
liberal arts and
professional educa­

tion while contim1ing to achieve state
and 1wtional reputations for programs
that cross disciplinary boimdaries. It
will affirm the importance of service to
others as part of intellectual and social
development. Finally, the College is
committed to having all members of
the campus community actively share
in the responsibility of shaping the direc­
tion and future of the College.

Seven Goals
Vision 2005 establishes

seven goals for the College to
achieve by 2005. These goals
are intended to maintain the
quality of the institution dur­
ing a time of great advance­
ments and changes in the field
of higher learning.

The first goal focuses on
strengthening the overall cur­
riculum, working to integrate
the liberal arts and profession­
al programs and encouraging
curricular innovation . To
achieve this goal, the College
needs to review and assess the cur­
riculum as a whole for future progress
and strengthen the visibility of the
liberal arts curriculum. Otterbein
also will establish a Center for Inter­
disciplinary Studies, which will
encourage and support the develop­
ment of programs that integrate the
liberal arts and professional programs.
In addition, Otterbein will establish
curricular advisory boards for guid­
ance where appropriate.

Otterbein's second goal looks at
the campus climate and how to foster
an environment that supports intel­
lectual vitality, ethical understanding
and personal growth. To do this, the
College will provide students with
locations on campus for informal
learning, establish a Lecture Series to
complement the Artist Series, create
an annual "Day Aside" for the cam­
pus community to reflect on an
important societal issue and review
all campus infrastructures, especially
the College calendar. In addition,
Otterbein will increase faculty and
student exchange opportunities, both
domestically and internationally, and
provide support for Courtright
Memorial Library as the heart of the
campus.

The third goal of the College is
to attract, retain and support a
diverse student body to reflect the
world outside the College and create
educated graduates who will be suc­
cessful and productive members of
society. To accomplish this, Otter­
bein must strengthen recruiting and

-

retention efforts to promote diversity,
increase funding to support student
research, expand and coordinate the
current academic advising program
to include career and graduate pro­
gram advising and increase funding
to support technological literacy of
students.

The fourth goal in the strategic
plan is to attract, retain and support
distinguished, diverse faculty who are
committed to the learning of all stu­
dents in all settings. To help the fac­
ulty grow professionally and person­
ally, Otterbein will establish a Center
for Teaching and Learning, increase
funds to support teaching and schol­
arship and increase faculty diversity
through new recruiting and retention
efforts. The College will also re­
examine institutional definitions of
and expectations for service for facul­
ty and provide more extensive men­
toring for new and part-time faculty.

Goal five involves attracting,
retaining and supporting talented,
diverse staff members who are stu­
dent-centered. When considering
that students not only interact with
faculty members, but also with staff,
Otterbein will provide more cross­
functional training and professional
development opportunities for staff.
It will strengthen recruiting efforts to
create a diverse staff and develop and
support a "student-centered" philoso­
phy for a ll staff.

In goal six of Vision 2005, Otter­
bein will enhance and expand its
"connections to local, regional,
national and international communi-

ties" in order to prepare its students
for the world beyond campus. To
accomplish this, the College will
increase private gifts and grant rev­
enues, develop and coordinate a col­
lege marketing plan and strengthen
internal and external communica­
tions. In addition to these recom­
mendations, Otterbein will also
expand partnerships with the city of
Westerville, metro Columbus and
communities beyond Ohio.

The fina l goal of Vision 2005 is
"to provide a campus infrastructure
that enhances the academic and
social development of the students."
This will involve major investments
in new construction and technology,
which will result in an increase in
funding for software tools to support
teaching and scholarship, an increase
in Information Technology staff to
support training and an increase in
the total number of technology class­
rooms and labs. Otterbein will pro­
vide web-based, online registration
for undergraduate, graduate and Con­
tinuing Studies students and imple­
ment the components of the current
institutional "Facilities Plan" and
review the plan annually.

Building on Previous Plans
Vision 2005 was created in the

wake of the College's last strategic
plan, Otterbein 2000. While Vision
2005 focuses mainly on the quality of
the College, Otterbein 2000 set goals
for enrollment and faculty develop­
ment.

Otterbein 2000 proved to be an
extremely successful plan. Its mis­
sion to continue to offer a compre­
hensive liberal arts education that
reflects a Christian heritage and pro­
vides ample opportunities for growth
was accomplished and recognized by
U.S. News and World Re/Jort. Its goal
to expand academic programs where
appropriate was also successfu l, with
the formation of the master's of sc i­
ence in nursing (MSN), master's of
art in teaching (MAT), master's or
Arts in Education (MAE) and mas­
ter's of Business Administration
(MBA) graduate degrees. A lso
added to the curriculum were several

new majors, includ­
ing Sports and
Wellness Manage­
ment, Athletic Train­
ing, Biochemistry,
Equine Science and
Musical Theatre, among
others.

In relation to the emphasis
on faculty development, Otterbein
2000 aimed to create a diverse facu l­
ty, 80 to 90 percent of whom will
have earned a doctorate or other
appropriate terminal degree. During
the 1999-2000 school year, 90 per­
cent of Otterbein's faculty held a
doctorate degree.

Otterbein 2000 also discussed
continuing its status as a mainly resi­
dential campus, and the percentage
of undergraduate students living on
campus remains over 50 percent as it
did when the plan was conceived.
Otterbein has made strides in ethnic
diversity among the student body,
with the student of color population

climbing from less than three percent
in the mid-1980s to approximately
9.5 percent during the 1999-2000
academic year.

Vision 2005 has set goals to
establish Otterbein as an academical­
ly and technologically advanced
institution. With seven clear goals
and 31 recommendations for achiev­
ing those goa ls, the College has its
hands full. However, bui lding on a
successfu l past, Vision 2005 is sure to
provide Otterbein's students with the
very best in a small, liberal arts colle-
giate education. •

Above: Commencement speal<er Gus Lee
(left) stands with President De Vore. Below:
Noyuri Ariga, recipient of an honorary Doc­
tor of Music degree, is adorned by Chairman
of the Board Thomas Bromeley and Vice
President for Academic Affairs and Academ­
ic Dean Patricia Frick.

2000
Editor's Note : The Commencement speaker for this year was Gus Lee, the author of
China Boy as well as nwn1• other bestselling novels. China Bo1• was the Common
Book for the Class of 2000, when they were incoming freshman in 1996. Following
are excerpts from Mr. Lee's lively Commencement speech.

On Leaving the Forest of Pens
to Encounter Uncommon Success

If Uncle Shen, the sage of the extremely famous novel, China Boy, were
here, he would say, "I find you looking very round, very full, very lucky, and a
strong credit to family." Shen understood scholarship, and he knew the value
of things.

To be round and full is to be sufficiently prosperous to eat regularly in the
campus center dining hall of life; to be lucky is to be blessed by the gods, upon
whom all farming nations depend; to be a credit to your family is the sole justi­
fication for life in a strict Confucian family.

Members of the Class of 2000, I am happy to be with you. Guilty as I am
for having imposed required reading on you four years ago, pleased as I was to
share your good company when you were freshmen, delighted as I was with
your work in Chris Kirk and Dana White's Intro to Theatre class, I am today
profoundly honored to celebrate your launching of new days, to be with you
on this bright and clean border between what was and what can be.

Whether you possess crystal clarity about your future, or are confounded
about what to do tomorrow, whether you labored too strenuously to become
Phi Beta Kappa, or wasted years in becoming phi party gnarly, I bid you warm
congratulations, for the road that each of us follows is demanding, and there
are in truth no easy paths.

In ancient China, scholars were even more admired than actors and
singers, and the best scholars prepared for national leadership in the finest
school, the Wen-lin, the Forest of Pens, in Peking. Here, scholars learned the
virtues of obedience and duty. They learned to subdue the self, to act rightly,
to honor their responsibilities.

As in Aristotle's Lyceum, the mission of the Forest of Pens was not only to
develop each student's intellectual acuity, but to strengthen individual moral

>>> to page 33 -

ar . ,, o ·JIii· _ . . o ,, c .
we ~uaaan ~~ onfinues ...

Lillian's Church Home to Become Frank Art Museum
Lillian Frank H'68 brought cul­

ture and art to Otterbein during her 29
years as a professor, broadening the
world views of students, colleagues and
friends both inside the classroom and
out. With the gift of her beloved
"Church-house" to Otterbein upon
her death in December 1999, the for­
mer Art Department Chairperson
ensured that future Otterbein students
would also be exposed to the art that
she loved so dearly.

Prior to her death, Mrs. Frank
arranged to give the home she lived in
since 1956 to Otterbein with the hope
that the College would convert the
former Salem Evangelical Church into
a museum for its growing private col­
lection. To establish the house as a
museum, Otterbein needed the
approval of the city of Westerville,
which it received in the spring of
2000. In honor of the benefactress,
Otterbein has renamed the house the
Paul and Lillian Frank Art Museum.

Frank Art Museum was built in
1877 for $2,346 and is located in an

historic section of Westerville. The
Victorian-Gothic style building is one
and one-half stories tall with approxi­
mately 1,500 square feet of space. It
has a brick exterior with a small
steeple and a beautiful stained glass
window.

The need for a museum to exhibit
the College's collection has existed for
years, according to Art Department
Chairperson Nicholas Hill. Due to
recent acquisitions, however, the need
for such a space has become critical.
"The College has a large collection of
art that cannot be displayed," Hill said.

However, for the house to become
a museum, certain specifications must
be met. "In order to have an appropri­
ate space for art, " explains Hill, "there
has to be controlled temperature,
humidity and lighting," he said.
'These factors are essential for the life
of the collection."

Once renovated, the museum will
house the College's collection of non­
weste1n art, including pieces from
Africa, New Guinea and Japan, as well

-

as modern western art. "The collection
emphasizes three-dimensional art, such
as pottery, textiles and works made of
clay, wood and paper," Hill said.

In addition to establishing a per­
manent home for the College's collec­
tion, the Frank Art Museum will
expand the learning opportunities
available to the entire Otterbein com­
munity through programming, lec­
tures, recitals and rotating exhibitions.
The museum will also offer program­
ming to enhance educational experi­
ences of public school groups, art orga­
nizations, civic groups and other inter­
ested individuals.

At a meeting in January for
which Mrs. Frank had crafted an
invitation just hours before she was
admitted to St. Ann's Hospital, the
College met with neighbors in the
area to discuss plans for the museum.
"This project was very important to
Mrs. Frank, and she wanted to play
an active role in the museum's devel­
opment," Hill said.

A Plan, A Process:
From Church-House to Museum

While the conversation from
home to College museum seems a nat­
ural transition given Mrs. Frank's
interests and the building's diverse his­
tory, approval for the project was not
automatic. Located a block east of
uptown Old Westerville, the former
church is situated in an area currently
zoned for residential use.

"Rezoning the property wasn't a
satisfactory option," said Otterbein
Vice President for Business Affairs
Steve Storck. "Neighbors in the area
felt the residential zoning helped mini­
mize traffic and parking problems
which we all know can be frustrating
in the uptown area. Those concerns,
as well as the uncertainties about how
the museum would be used, were very
real for the people in that area. We
had to deal with those issues right up
front."

A college-sponsored neighbor­
hood meeting, several brainstorming
sessions with members of the city's
planning commission, and finally a
plan to shuttle guests to and from a
location on campus to any receptions
held by the College at the museum
eventually paved the way for city plan­
ners to grant Otterbein a conditional
use permit to operate the museum.

"In a nutshell, the permit requires
the College to be a good neighbor,"
said Storck. That, according to Stor­
ck, is a condition to which the College
expects to fully adhere.

Final renovation plans have not
yet been completed, but the College is
preparing a list of necessary repairs and
improvements, including a new roof
and possible foundation work.

The museum's conversion will be
funded in part by a bequest made by
Mrs. Frank. Additional funding to
complete the conversion and provide
for the Museum's ongoing develop­
ment and collection acquisition will
come from the Friends of the Frank
Museum Fund.

Lillian's Legacy Continues
According to Earl Hassenpflug, a

professor emeritus of Otterbein, past

chairman of the Department of Art,
and a longtime friend of Mrs. Frank,
the house is perfectly suited as a muse­
um. "It's a continuation of what she
had done her whole lifetime. She was
always entertaining. It was a gathering
place, and the walls were always lined
with art."

Mrs. Frank had a special interest
in Japanese art and was an exceptional
artist herself. "In her earlier days, she
did a lot of sculpture," Hassenpflug
said. "Later, she made jewelry and sil­
verware."

The museum is not the first effort
by Mrs. Frank to bring culture to
Otterbein. As chair of the Art Depart­
ment, she started a program of exhibi­
tions and established a lending library

-

of framed reproductions and originals.
She frequently helped support and
provide housing for students, particu­
larly Japanese students, during her
years at Otterbein and following her
retirement.

Mrs. Frank also enjoyed music, the­
atre and dance, and was a regular patron
of Otterbein College theatre and music
pe1formances. One of her most success­
ful endeavors was the Lillian and Paul
Frank Endowed Artist Series Fund,
which she established in 1997.

For more information about the
Friends of the Frank Museum Fund,
contact Susan Wilson Wideman at
(614) 823-1400 or SWilson@otter-
bein.edu. •

Alumni Weekend 2000 Called "Best Ever"
With the excitement of the class

of 1950 reunion, the recognition of
the National Alumni Award Winners,
the World War II Veteran reunion,
Alumni Weekend 2000 was the best
ever.

Over 400 alumni, family and
friends returned to campus for special
events, including the Alumni Award
Luncheon, class reunion dinners and
class pictures. Alumni also enjoyed
seeing the burial of the Otterbein
2099 Time Capsule and dancing to the
sounds of the U.S. Army Reserve Jazz
Band.

Over 60 members of the Class of
1950 had a memorable weekend with
a chapel service, gatherings for lunch
and dinner and a wonderful brunch at
the home ofJane Morrison 'SO and
Bert '49 Horn.

The 2000 Alumni Award Win­
ners honored the best of the best at
Otterbein, including Morton J. Achter
H'2000, Myron K. Campbell '77,

William N. Freeman '57, Mary Hall
'64, Mary Pat Knight H'2000 and
Francis M. Pottenger III '51.

This year was the first for the
introduction of special interest group
reunions to Alumni Weekend. World
War II veterans came to campus to be
honored with a special memorial ser­
vice and a special visual presentation.
Former President George Bush sent a
letter congratulating Otterbein for
organizing the veterans
reunion and all veterans
signed a copy of Tom
Brokaw's book, The Greatest
Generation, which was sent
to Mr. Brokaw in apprecia­
tion of his efforts to tell the
story of America's World
War II veterans.

With so much excite­
ment on campus, many
alumni called this year's
event the best Alumni
Weekend ever.

\~1\Vll VETERANS

Dear Editor,
This banner was "rescued" by M. Mon­

roe "Mo" Wright '60 from the front of Tow­
ers Hall after Senior Night Out and he has
brought it to our 25th and 40th class
reunions to display.

The idea behind the banner was to pre­
vent the "trashing" of Towers and the cam­
pus as had been done in previous years. I
would like to ask if anyone remembers who
made and hung the banner before Senior
Night Out '60. Thank you very much.

- Carolyn Swartz Royer '60

1st Row (left to right): Forrest Schar '50, Don Monn '50, Howard Sellers '50, Harry Bean '43, Bob Penn '43, Rosa
Rubino Bucco '59, Ken Simmons '50, Leslie Mokry '47, Al Gilmour '51, Bob Gilmour '50, Jay Truitt '50, Dusty Rodes
'48. 2nd Row: Waid Vance '47, Kenneth Foltz '48, Roger Wiley '52, Bill Cole '54, John Lyter '50, Harold Wilson '42,
Dick Hohler '49, Weyland Bale '43, Lloyd Savage '48, Bruce Hobbs '45, Jack Marks '48, Jack Rees '50. 3rd Row: John
Albrecht '49, Don Bowman '50, Doyle Blauch '48, Glen Moss '50, Paul Schuller '50, Dan Corcoran '49, Dick Pflieger
'48, David Geehring '48, Bill Lefferson '47, James Wallace '49, Bud Kraner '47, Gerald (Jug) Ridinger '49, Gene Davis
'50. 4th Row: Paul Gibson '50, Don Hogan '49, Bill Lemay '48, Charles Hoover '48, Ernie Ernsberger '43, Vic Ritter
'48, Gerald Koster '50, Charles Bridwell '42, Moe Agler '48, Dick Shoemaker '48, Warren Hayes '49, Richard Polleys
(guest), Joe Ayer '40, Fred Anderegg '40, Bob Milligan '50.

El

2()()() ALlUVlNl A,~'AHJ) ,~IINNER-5

FRANCIS JVL PO'lTENGER Ill, PH.D. 'SI
A third-generation Otterbeinite, Francis Pottenger III received a B.A. in biology. As

with his father before him, the greatest gift of the college was a lifelong collaborator and
wife, Lanna McGuire '50.

He began his career in science education in Goshen, Ohio, as a science teacher. He
received a M.S. in the natural sciences at New Mexico Highlands University in 1964 and
earned a Ph.D. at Claremont Graduate School in 1969.

The family moved to Honolulu, Hawaii, in 1966. He was director and writer for the
Foundational Approaches in Science Tea,ching, a program that is now used by 750,000
students in 13 countries. In 1976 he became director and writer of the Hawaii Marine Sci­
ence Study (HMSS) program. In 1986, he served as director and writer of the K-6 Devel­
opmental Approaches in Science, Health, and Technology (DASH) program. All three
programs are built around the experience of doing science in the classroom, laboratory and
field . Since 1996 he has directed the Civics Education in the Information Age project
funded by the U.S. State Department to provide civics education for Russian Schools.

Francis's awards and honors include commendations by the College of Education of
the University of Hawaii and the Hawaii State Legislature, the Distinguished Service to
Science Award ofNSTA (1992), and the Peter Bryce Award for contributions to interna­
tional curriculum development (1999) .

\VILLIAM N. 1-<'REEMAN, IVLD. 'S7
An Otterbein alumnus and lifelong resident of Westerville, Bill Freeman has maintained

strong ties to the College throughout the years in many capacities. He is not only an alumnus, but
also a longtime team physician for the athletic department and a 33-year donor to the College.

Bill graduated from Otterbein in 1957 with a bachelor's degree in Chemistry. He went on
to receive his M.D. from the University of Cincinnati in 1961 before returning to Westerville
and the Otterbein community to practice medicine and continue a life of service.

Through the years, he has been involved in the Otterbein "O" Club, the Otterbein
National Alumni Association, the Westerville School Board (served as president in 1973), and
the Westerville Rotary Club (served as president in 1968). He has also been active in serving
older members of the community as director of medicine at a local retirement center. He has
served as the team physician for Westerville South High School for over 30 years.

Bill became team physician for the Otterbein sports program in 1962 and became head
team physician in 1968. He was instrumental in forming the relationship between Otterbein
and St. Ann's Hospital for benefit of the sports medicine program. He is currently the medical
director of St. Ann's Sports Medicine program.

Bill is the recipient of many awards, including the Jaycee's Outstanding Community Ser­
vice Award, Rotary's A. Monroe Courtright Community Service Award and the Otterbein Col­
lege "O" Club Outstanding Service Award.

I\llARY F. HALL, PH.D., LICS\V '64
Mary, a native of Cleveland, was part of the first generation in her family to attend col­

lege. During her senior year in high school, she entered the Ohio Prince of Peace Speech Con­
test and became the first African American to place in this contest. As a third place winner, she
was awarded a tuition scholarship at any of the church affiliated colleges in the state.

Mary entered Otterbein in 1960 and pursued a double major in sociology and French. She
joined the speech team and was the recipient of many speech awards during her four years on
campus. After graduation, Mary went on to the Smith College School for Social Work where
she completed a master's degree in clinical social work. She also has completed a second mas­
ter's degree in sociology at Boston University and received her Ph.D. at the Simmons College
School for Social Work.

She has worked for many New York City organizations, including the Jewish Board of
Guardians, the Psychiatric Institute (Columbia Presbyterian Complex) and the New York Uni­
versity School for Social Work. At Boston University School for Social Work she chaired the
Human Behavior in the Social Environment Sequence. She is currently employed by the Smith
College School for Social Work. Mary is also president of the Massachusetts Chapter of the
National Association of Social Workers (NASW) and co-chairperson from the New England
Region to the Delegate Assembly, the national policy making body for NASW.

-

2()()() ALlUVlNl A,~IARJ) ,~!INNER$

lVlYRON I,. CAMPBELL, PH.D. '74
Professor Myron Campbell grew up not far from Westerville on a farm near Utica,

Ohio. He selected Otterbein College primarily because of the warm reception he was
given when he first visited campus, and because of the strength of the Physics Department.

Myron's junior year was spent at the University of Durham in Durham, England. He
credits Otterbein for the individual attention and flexibility that allowed him a unique
undergraduate experience.

After graduation from Otterbein College in 1977, Myron attended graduate school at
Yale University in New Haven, Connecticut. He did his graduate thesis research at
Brookhaven National Lab on Long Island. His thesis experiment looked at the difference
in fundamental interactions going forward in time verses going backwards in time.

While at graduate school, Dr. Campbell met Christine Stachnick. They were married
in 1982 and now have two children, Colin and Ella.

In 1989 Myron accepted a faculty appointment at the University of Michigan in
Ann Arbor. He continued to work on the CDF detector at Fermilab and became the
leader of a High Energy Research group at Michigan. In 1994 he participated in the dis­
covery of the top quark, the last remaining fundamental particle to be discovered. In 1999
he was became a Fellow of the American Physical Society.

lVlARY PAT KNIGHT
Mary Pat Knight grew up in Marion, Ohio, and graduated from The Ohio State Uni­

versity with a double major in Dance and Medical Dietetics. She married Douglas R.
Knight '63, and has shared 33 wonderful years with him, living in different locations of the
United States. They have two children; a daughter Julie and son David.

Mary Pat has an extensive background in dance petfonnance, teaching and choreogra­
phy. She has petformed for the Maggie Dennis Dance Company, choreographed musicals,
received choreography awards, and has been featured on TV. In the Columbus area, she has
choreographed and taught for "Shakespeare in the Schools," and The Worthington Chorus.

Since moving to Westerville in 1995, her greatest interest has been Otterbein Col­
lege, where her husband graduated and is a member of the Board of Trustees. Lillian Frank
convinced her to be on the Sesquicentennial Committee, where she met the remarkable
faculty of Otterbein. From this meeting, she helped start the Otterbein Community Book
Club, which is still going strong. Acting on the gracious invitation of Dr. Beth Daugherty,
she became a member of the Common Book experience at Otterbein, which meets weekly
throughout the year. Mary Pat also serves on the Cultural Affairs Committee, and is Pro­
gram Chairman for the "Friends of Otterbein Library." Returning to her roots in Ohio,
being surrounded by family and friends, and being a member of the Otterbein Community
has brought great joy and reward to her life.

lVlORTON J. ACJ--ITER, PH.D.
Morton Achter has enjoyed a satisfying career of nearly 40 years as a college teacher, 25 of

those at Otterbein College as chairperson and professor of music.
Mort was born in Rochester, New York, where he began studying music at the early age of

five. However, his college career began at the Massachusetts Institute of Technology, where he
majored in chemical engineering. During that time, he worked on three successful original col­
lege musicals, one of which attracted the attention of Boston Pops conductor Arthur Fiedler
and resulted in the show's music being petfonned by that orchestra.

Following his success, Mort transferred to the School of Music at the University of Michi­
gan. There, he earned his bachelor's and master's degrees of Music in 1961 and 1963 respective­
ly, while maintaining a busy schedule of directing and composing for the University's Depart­
ment of Theatre, the Gilbert and Sullivan Society, several student-run groups and the Ann
Arbor Civic Theatre.

He arrived as chairperson of the Department of Music in)anuaty of 1975. During his 25
years at Otterbein, he has seen the Music Department move into the Battelle Fine Arts Center,
with Riley Auditorium modeled after Kresge Audi torium at M.l.T., and the creation of the musi­
cal theatre program, which he established with Dr. Charles Dodrill. He has also seen the number
of music majors more than double since his arrival, the growth of a stronger and larger music facul­
ty and many cuLTicular improvements including the recently reinstated Bachelor of Music degree.

-

II
(~()1~1)J;N l{J;llNl()N

CLASS OU 19SO

1st Row (left to right): Joan Eckard Vargo, Jane Morrison Horn, Ellie Chapman Phelps, Howard Sellers, Forrest Schar, Ken Simmons, Robert E Bartholomew, Colleen
Bachelder Nall, Mardelle Leslie Baker, Thelma Hack Veres, Rosa Rubino Bucco, Kathie Ryan Mc Williams, Fran Barnett Bell, Ellis Legg, Betty Ervin Stockton, Gloria
Stauffer Shiffler, Bonnie Keim Brooks, Dottie Deane Schmidt. 2nd Row: Bob Gilmour, Marian Havens Becker, Herbert Bean, Don Bowman, Frieda Johnson Spafford,
Joseph Albrecht, Bob Haines, John Lyter, Jody Day Sellers, Joanne Klepinger Ditmer, Joan Hopkins Albrecht, Carol Boda Bridgman, Joe Carlisle, Judith Edworthy
Wray, Vernon Pack, Bill Ganger, Ralph (Bucky) Powless. 3rd Row: Paul Schuler, Glen Moss, Paul Gibson, Heidy Schneider Dennis, Jack Rees, Stan Sherriff, Dick Hof­
ferbert, Gene Davis, Dick Sellers, Clara Liesmann Warren, Betty Knight Recob, Jim Recob, George Schreckengost, Chuck Stockton, Rolland Reece, Dick Keller. 4th
Row: Gerald Koster, Frank Truitt, Jay Truitt, Kenny Zarbaugh, Bing Crosby, Bill Hanna, Janet Gilbert, Don Monn, Shirley Fritz Whitehead, Dick Whitehead, Luke
Wimberly, David Sprout, J.P. Dale, Robert Schillhahn, George Harold, Bob Keller, Don Rhoads, Bob Milligan.

PRE 19SO
1st Row(left to right): Johnie Dailey Haines '49, Bob Knight '28, Pat Orndorff Ernsberger '43, Judy Mokry Degrand­
champ '45, Netta Mayne Hobbs '44, Beverley Hancock Corcoran '48, Mickey Steiner Mokry '49, Hazel Brehm Hayes '47,
Lucy Hanna Raver '30, Ginny Cole Kraner '49. 2nd Row: Kenneth Foltz '48, Dick Sanders '29, Ruth Wolfe Hogan '43,
Lois Cannan Anderegg '43, Helen Hilt Lemay '47, Bruce Hobbs '45, Carol Peden Lefferson '46, Dorothy Mikesell Pflieger
'47, Emily Jackson Marks '47, Helen Wallace '48, Alberta Engle Messmer '40, Carolyn Carbaugh Wimberly '49. 3rd
Row: Wayland Bale '43, Harry Bean '43, Doyle Blauch '48, Bob Penn '43, Vic Ritter '48, Dan Corcoran '49, Bill Lefferson
'47, Dick Pflieger '48, Bob Agler '48, Jack Marks '48, James Wallace '49, Bud Kraner '47 . 4th Row: Don Hogan '49, Bill
Lemay '48, Charles Hoover '48, Ernie Ernsberger '43, Lloyd Savage '48, Cameron Allen '47, Dav id Geehring '48, Dick
Shoemaker '48, Art Spafford '48, Warren Hayes '49, Joe Ayer '40, Fred Anderegg '40, Les Mokry '47.

CLASS 01{ 19SS
1st Row (left to right): Donna Sniff Sitton, Ruthann Williams Bennett, Marlene Rogas Hodder, Mary Catlin Meyers,
Joyce Naftzger Grabill, Nita Shannon Leland, Patricia Tumblin Rapp, David Kay. 2nd Row: Robert Workman, Carole
Lincoln Grandstaff, Marilyn Jennings Conway, Joyce Prinzler Patterson, Barb Hanson Shauck, Mace! Mcdermott
Hayes, Donna Good Brantman, Virginia Phillippi Longmire, Howard Longmire. 3rd Row: Harvey Smith, Bill Goff,
Dwayne Yothers, Nancy Stephenson Apel, Bob Fowler, Bob Arledge, Bob Billman, Les Foor, Don Rapp.

1111

CLASS OF 1960

CLASS 01{ 196S

CLASS OF 1970

1st Row
(left to
right): Linda
Whitehouse
Pace, Janet
Raver, Linda
Karl Chan­
dler. 2nd
Row: John
Funk, Fonda
Fichthorn,
Betsy Brid­
well, Dave
Lehman.

1st Row (left to right): John Weiff­
enbach, Hope Hulleman Orr, Edie
Walters Cole, Cmrnie Myers
Mentzer, Dottie Sardinha Pickering,
Juanita Walraven Rusk. 2nd Row:
Lyn Yarman Stoffer, Miriam Shirley
Auten, Nancy Werner Weiffen­
bach, Jan Gurney Welch, Marlene
Lernbright Stillson, Ruth Robinson
Carey, Bev Easterday Krall, Patti
Wood Shahan, Bunny Plank Mark­
worth. 3rd Row: Barbara Marvin
Nichols, Carolyn Swartz Royer, Dan
Miller, Barbara Puderbaugh Gribler,
Jerry Gribler, Bill Smith, Thelma
Speais, Laura Herrick, Phyllis
Bench Litton. 4th Row: John
Worley, Don Matheney, Jim
Earnest, Earl Newberg, Phil Har­
barger, Joe Polasko, Janet Risch
Selby, Mervin Matteson.

1st Row (left to right): Ann Barnes Packer, Jane Schoep­
ke Stolzenburg, Virginia Leader Zech, Vera Garrabrant
Hall, Eileen Marty Mignerey, Margaret Lloyd Trent, Jack
Wright. 2nd Row: Dick Reynolds, Frederick Bohse, Bill
Shackson, Thomas Mignerey, Joyce Rugh Miller, Joaline
Crow Mathias, Stephen Ellis, Emily Smith.

Towers lawn trees mottle in shade the names
of Otterbein 's WWI I veterans.

-

>>> from page 22
character, the decisive platform upon
which intellect pays its true divi­
dends.

Today you leave your Forest of
Pens. If you have taken your time
here seriously, you have developed
your minds, you have acquired life­
long friendships, and you have
strengthened your integrity. If you

body that made Tinker Bell look
ruthless.

I lived in a streei:fighting society,
and was as tough as a worm on a
hook.

So I was sen t by my fa ther to the
Central YMCA boxing program in
the Tenderloin of San Francisco, to
save my life . I was seven years old
and it took me half an hour to reluc-

thing pushed to its extreme becomes
something bad-the virtue of hard
work, when overexercised, becomes a
weakness-for it consumes the self.
Because we live in a time of wretched
excess, the advice that we do things
in moderation has greater import.

A good number of you said that,
given the chance to re-do college,
you would study harder, plan better,

I put the tank top on backwards, but it didn't matter. My shoulders were so small and
undeveloped that if someone sneezed in Oakland, the tank top straps would fall off. ...
have not been serious here, it is luck­
ily not too late.

It was recommended to me that I
speak to a very narrow topic. Accord­
ingly, I will limit the talk to the fo l­
lowing minor questions:

A re there laws of success for a
moral person?

How can I be happy? And,
\Vhat is the purpose of life?
Surprisingly, these small ques-

tions have befuddled and challenged
thinkers since the dawning of the
age. But you're awfully lucky today,
because I'm not going to hold out
any longer; I'm going to give you the
answers to these three questions:

Yes, there are such laws.
Follow them, you will be happy

and you will fulfill the purpose of life.
Actually, all the answers are

contained in the form of three natur­
al laws.

But before I disclose them to
you, it is now appropriate to ask: who
am I to be advising you about the
purpose of life, and the certain road
to happiness?

For the seven people here who
did not read the 1996 Common
Book, let me say that I was ra ised in
San Francisco's Panhandle, an inner
city slum where I struggled to
become an accepted black male
youth.

This was an honorable objective,
but one to which I was poorly suited.

I was ignorant in the culture and
clumsy in the language.

I played sports like a blind goat,
spoke C hinese black English without
confidence, and was blessed with a

tantly put on a set of lost-and- found
gym clothes. I thought that after I
got dressed I would get beaten up,
and I was right. I put the tank top on
backwards, but it didn't matter. My
shoulders were so small and undevel­
oped that if someone sneezed in O ak­
land , the tank top straps would fa ll
off

The Coach looked at me the
way people study bruises. I was hop­
ing he'd say, " Hi , I'm Ton y. Want
some lemonade?" But instead, he
said, "Aw, cripe , kid , ya make me
wanna cry. "

Despite my lack of promise, he,
and other members of the facul ty, for
the next decade, taught me to box, to
compete in the sports I hated, which
was a ll of them.

Years later, as a leadership con­
sultant, I realized that YMCA sports
had not been an end in themselves.
Sports had been the venue in which
teachers could help me struggle
aga inst my weaknesse.s, the greatest
of which was ph ysical cowardice.

My teachers had made clear a
truth: To become my better self, I
had not only to face my defic iencies,
both external and internal, but I had
to correct them.

This truth is in fact a natural
law: that we either correct our weak­
nesses, or, in time, are dominated by
them.

In the YMCA, as a youth, I had
learned the First Natural Law of
Uncommon Success: Success requires
correction of your weaknesses.

What do I mean by this? The
great philosophers knew that a good

Ill

or join campus organizat ions earlier.
These observations are exce llent
insights. Heed them. Act on them.

Worried too much about your
looks ? Serve the elderly and the
weak.

Worried too much about things?
Help the needy and the underserved.

Face that which you do not do
well .

The second law of uncommon
success is that Success requires that
)'OU be an incliviclual of character; that
)'OU befriend people of character, ancl
that you man)' a person of character.

Now, to some extent, I am carry­
ing coals to Newcastle. After all ,
we're in Ohio.

But, on the other hand , the cul­
ture urges and beguiles you to be a
person of unlimited consumption.
To be your thirst, your taste in shoes,
cars, labels and bad habits. Have
friends who are funny because they
make hideous decisions, display the
manners of an organ grinder and the
morals of his monkey and hook up
with strangers when a warm hand
shake would be the wiser choice.

Marry someone who looks great
in a dark bar, spends entirely too much
on haircuts and ridicules members of
the opposite sex while consuming stag­
gering amounts of alcohol.

In contrast, the second natural
law directs you to consistently strive
to do the right thing. To discern
mightily right from wrong, and then
consistently act for the right, regard­
less of risk to self. No question, this
is not easy.

I myself have been confused by
choices and have danced with sloth.

I have been inattentive to those
who deserved my focus, self-centered
when it was never justified, and blind
to my own weaknesses. But I have
been lucky in my teachers and
coaches, and blessed in my spouse
and children, who collectively form a
character-rich group.

Aristotle knew that everyone
wants happiness, and that everyone
is convinced that happiness means
possessing three things-wealth,
power, and sensual pleasure.

But Aristotle, the keen observer,
realized that people with wealth, sta­
tus and limitless pleasure were any­
thing but happy.

Now if you're at all like me-

Faith in the greater scheme of things
in which we are but teammates.

These are your three natural
laws of uncommon success.

Correct your weaknesses.
Be strong, associate with those

who are genuinely moral, marry a
person of excellent character.

Be a person of faith .
Although we have been apart for

I submit to you that Otterbein has prepared you to be a good person more than it has
trained you to make money, and for that, I salute the school as I salute you.

Upon this rock, redemption is
possible, and all good things are
promised.

There were no integrity cops to
bust me when I broke the second law,
the law of character, because life
itself is the enforcer. There are no
jobs in which this natural law does
not obtain; there is no place to hide
where the reality of this law does not
ultimately resolve conflicts. Break
this law, and suffering is guaranteed.

Okay, that was the humorous
part.

This second natural law of
uncommon success requires you to be
a person of integrity, of wholeness
and wellness.

This means giving up people in
your life who are rage drivers, litter­
bugs, cheats and drug dealers, or who
are unethical, appetitive, egocentric,
inconsiderate, fraudulent, superfic ial,
self-centered, self-serving, exploita­
tive, ill-d isciplined, arrogant, a lco­
holic, liars, thieves, drug-addicts,
dangerous or violent.

I admit this is much to surrender,
but then, success does not come free.

You instead must be a model to
others of right living. You must asso­
ciate with people who are morally
strong, personally admirable, and
good in a moral fight.

You want to be the kind of per­
son who inspires others to be their
best selves. As a graduate of the For­
est of Pens, you deserve to be that
person.

The third and final natural law is
that Success Depends on Faith.

and you are, since all of us grew up as
Chinese kids in African American
'hoods-you'll say: Hey, give ME lots
of money and fame, and I PROMISE
I won't really love it.

Give me fame and I'll control it.
I won't be unhappy like so many of
our ce lebrities.

We are at our happiest when we
are with good people who are proud
of us, who know who we are, who
care desperately about who we
become, who love us unconditional­
ly, and demonstrate care and respon­
sibility in their own lives.

We are at our happiest when we
feel right with the natural laws of the
world, as opposed to feeling right
with the contents of our wallets. We
are at our happiest when we honor
all persons, rather than when we give
in to our prejudices.

Paradoxically, it is very difficult
to lead this good life in a very real
world without faith.

By fa ith I credit first, the great
world religions, which teach us to
live rightly. I credit these religions for
teaching us to enter the world in
peace, to be of good courage, to hold
fast to that which is good, to render
to no one ev il for ev il, to support the
weak, to help the afflicted, to honor
all persons, to love God joyously.

Yet faith need not be restricted
to such beliefs. But I believe that
that there must be faith in powers
greater than our own needs.

To succeed uncommonly, you
must have faith in the good, and
fa ith in family. There must be fa ith in
children, in others, and in tomorrow.

Ill

four years, I have read your papers,
enjoyed your dramas, heard of your
progress, and analyzed your survey
responses.

Let me tell you what I see as I
look out at you.

There are 395 of you, 91 % from
Ohio and 66% female. Fifty-seven
percent of the majors in which you
are graduating have five or fewer of
your classmates in each.

Half of you are in eight majors.
Five of these are in the helping pro­
fessions. One out of three of you has
already selected professional direc­
tions that will empower you to help
others, to be leaders where leaders
are needed most.

More of you expect life satisfac­
tion to flow from your family than
from wealth.

You are a class made comfortable
by many commonalities, rich with
courageous academic diversity, and
mature in your concept of happiness.

I see you. You are a class filled
with leaders. Leadership is less about
getting others to do what we want,
and more about changing ourselves
to insp ire others to their best selves
to do what is right.

I see people who, faced with the
invitat ion to live shallowly, will
choose to lead lives of meaning; who,
hav ing observed the immeasurable
costs incurred by my generation's
fumbling of marriage, will choose its
spouses more wisely, and faithfully
honor its vows.

You know, I have had many good
jobs. I've written books, met impor­
tant people, spoken to Supreme

Court Justices and the Smithsonian,
been on national TV, written for
Time, have gone to the Academy
Awards to walk the red carpet in a
tux. None of that matters very much.
Each time I left a job or was given an
award, I was always replaced, often,
by someone more competent, and
there was someone right behind- in
this case, immediately in front of me

threatens violence, or leaves because
someone else suddenly seems more
amusing or has better hair.

Your job as a person of character
is to have the guts to see yourself and
the courage to surmount your own
weaknesses, to become the better
angel to all who know you, to keep
your promises, and to never forget
your life purpose, your main jobs-

don't forget that stronger rewards
await you than a hunk of green steel
with dead cow seats.

This is not too much to ask from
people who have graduated from the
Pen Forest.

As the next days unfold, remem­
ber with pleasure the soccer champi­
onship, the Towers rededication, the
brick roads, the gifts of the faculty,

If the idea of laboring for a portfolio or a Jaguar is too irresistible, don't forget that
stronger rewards await you than a hunk of green steel with dead cow seats.
-who earned greater distinctions.

I submit to you that Otterbein
has prepared you to be a good person
more than it has trained you to make
money, and for that, I salute the
school as I salute you.

For there are only two jobs for
which you are uniquely talented and
personally tailored. These are the
two jobs you cannot morally hand to
any successor.

And you know what they are, for
they embody the true purpose of life:
Spouse and parent.

Nothing is more frustrating than
a spouse who gives all to career and
leaves little for home. Nothing is
more excruciating than a spouse who

the lifelong soul-mating with your
spouse, the life- long commitment to
your children.

I see you. You are an inaugural
class.

I ask you to make your days
count, not in money, but in meaning.

I ask you to seek work which
engages your moral self. Develop
your muscles of good character as you
would build physical strength. Learn
to be the selfless team builder, to
become the good and intentional
leader by honoring all people without
letting anyone dupe, beguile or harm
you.

If the idea of laboring for a port­
folio or a Jaguar is too irresistible,

the memories of times with friends.
But I ask you to correct your

weaknesses before they disappoint
others and hurt yourself, to be the
moral leader in your life; to be a per­
son of faith.

If Uncle Shen, the sage of the
extremely famous novel, China Boy,
were here, he would say, "I find you
looking very round, very full, very
lucky, and a strong credit to family."
Shen understood scholarship, and he
knew the value of things.

We see you. We admire you. We
are very proud of you. We all expect
a great deal of you.

We wish you good days and
Godspeed. •

1997 DEATHS >>> from page 18

William Samuel, Apr. 8,
2000. He joins older broth­
er Joe, 4.

Jennifer Vincent Marrison
and husband Chad, a girl,
Deidra Dianne, Jan. 8,
2000. She joins older sister
Dareion Rose, l.

Peggy Barnes Keefer and
husband Michael Christo­
pher '97, a girl, Amelia
Grace, May 12, 2000. She
joins older sister Corinne, 1.

1926
Grace Farrell Wiley passed
away on Apr. 28, 2000. She
is survived by her two chil­
dren, Gertrude Wiley
Ruehle '56 and Roger
Wiley'52.

Palms of Pasadena Hospital
in St. Petersburg, FL. She is
survived by her husband of
22 years, Marvin W. Sher­
ron; two daughters, Terry
Griest and Susan Salt; three
grandchildren; three nieces
and a nephew; and one sis­
ter, Linda.

Nikki Keller Stover and
husband Mark, a girl, Kin­
sey Rose, June 21, 2000.
She joins older sister
Michaela, 3.

1996
Michael Vollette and wife
Regan, a boy, Brandon
Michael, Mar. 11, 1999.

Madonna Wells and hus­
band Perry, a boy, Leo
Jacob, July 13, 2000. He
joins older sister Briana, 8.

1999
Hope Littlepage Massie
and husband James, a girl,
Amber, June 14, 2000.

Deborah Smith Wilson and
husband Robert '96, a girl ,
Danielle Hannah, Mar. 6,
1998.

1933
Alice Parsons Stowers
passed away on May 12,
2000. She was a retired ele­
mentary school teacher and
a long time member of
Christ United Methodist
Church in San Diego, CA.

1941
Lorraine Ratliffe Sherron
passed away Feb. 7, 2000 in

-

1942
Marguerite Lightle Ziegler
passed away June 7, 2000.
She taught second grade at
Orange School for 18 years,
retiring in 1983. She was
organist at Federated
Church for 10 years and was
organist at Willoughby
Presbyterian, Bethlehem
Lutheran in Cleveland
Heights and First Church of

Christ, Scientist in Cleve­
land during her decades
long musical career. She
was also choir director at
Gaifield Memorial Church
in Pepper Pike, OH. A
Chagrin Falls resident since
1976, she played in area
recitals, was an associate of
the American Guild of
Organists and was active in
the gu ild's C leveland chap­
ter. She is survived by her
husband, Richard '43, two
sons, Richard and Davis; a
foster daughter, Janice
Doering; and four grand­
children.

1947
Robert Frazier of Mt. Ster­
ling, OH passed away on
May 9, 2000. He worked
for the State of Ohio as per­
sonnel director of CCI. He
was a veteran of World War
II, receiving the Purple
Heart for heroism. He was
a member of American
Legion of Washington CH,
and Moose Lodge of
Columbus, and the former
Deacon of the Old Presby­
terian Church in Mt. Ster­
ling. He was preceded in
death by his parents; a
granddaughter, Carrie
Cooper; a brother, William;
and four sisters, Katherine
Bishop '26, Charlotte
Boyd, Margaret Conley
'23 and Freda Wilson '19.
He is survived by his wife,
Alma; three daughters,
Vickey, Roberta and Jana;
one son, William; and sev­
eral grandchildren and
great-grandchildren.

Otterbein has learned that
Harold Sowers passed away
on Apr. 6, 2000. He is sur­
vived by his wife Joyce.

1951
Otterbein has learned that
Lois Kasday Schillhahn
passed away on Jan . 7, 2000.

She is survived by her hus­
band Robert Schillhahn '51 .

1952
Robert Blais of Canal Win­
chester, OH passed away on
Apr. 24, 2000. He was a
former teacher at
Smithville and Canal Win­
chester Schools. Retired
from IBM in 1991, he was
also an Army veteran. He
was a member of Hope
United Methodist Church,
past patron of Evans Chap­
ter # 191, OES and Past
Master of Potter Lodge
#540 F & AM. He also
gave talks against smoking
to both the junior high and
senior high schools health
classes in Canal Winches­
ter. He is survived by his
wife Janet; children Kim
(Mike) Grossman, Douglas
'89 and his wife Sherri
Millington Blais '91, and
Amy Blais; one brother,
Jack; one sister, Pat Jenkins;
and 3 grandchildren.

1955
Virjean Isherwood Gilbert
passed away on Dec. 22,
1999.

1961
Robert Lawrence (Larry)
McCombs of Mt. Vernon,
OH, passed away on Apr.
24, 2000. He retired from
Lucent Teclu1ology, former­
ly AT & T, after 25 years of
service and served two years
in the U.S. Army and also
Army Reserves. He devot­
ed his entire life to conser­
vation, serving as a member
of Cornell Laboratory of
Ornithology, North Ameri­
can Fishing Club, National
Rifle Association for Leg­
islative Action, Telhio
Quarter Club, National
Conservancy and founding
member of United We
Stand America. He is sur­
vived by his sisters, Ruth

Siegfried and Mariana
Rossiaky; one brother, Earl;
and many nieces and
nephews.

1969
Rebecca Ruyan Grose­
close passed away on Dec.
20, 1997. She is surv ived
by her husband, Michael;
and her three children,
Daniel, Jennifer and Kim­
berly.

1979
Wendy Houglan Immel
passed away on Apr. 14,
2000. She is survived by

her husband, Bruce, and
one son, Erik.

1990
Barbara Baughman passed
away on Jan. 14, 2000.
While attend ing Otterbein
she was a member of Torch
and Key and graduated
Summa Cum Laude. She
worked at Fiesta Salons
Corporate offices, Colum­
bus, OH as an accountant,
and ended her career as the
Director of Leasing for some
200+ salons throughout a
seven state area. She is sur­
vived by her husband, Paul
Baughman. •

"Dolph" Pringle Dies at 81
Adolphus W. "Dolph" Pringle '40 died April 24,

2000, in Espanola, New Mexico. The 81-year-old Pringle
was a reverend in the United Methodist Church and was
active at the McCurdy School, a school for the Hispanic
population in New Mexico.

Pringle was born on July 10, 1918 in Hamilton,
Ontario, Canada and raised in Jolmstown, Pennsylvania.
He graduated from Otterbein in 1940 with his bachelor's
degree in English. He was active in choir and Pi Kappa Phi.
He also was a member of the Otterbein "O" Club.

After graduating from Otterbein, Pringle graduated
from Oberlin Theological Seminaiy and was ordained as a
reverend in the United Brethren Church in 1943. He
earned his master's degree in education from Arizona State
University.

In 194 7, Pringle moved to Vallecitos, New Mexico, to
serve at the Evangelical United Brethren Mission. In
1948, he moved to the McCurdy School for Hispanic stu­
dents in Espanola, New Mexico, where he served as minis­
ter, elementary principal, teacher and coach for football,
basketball, track and baseball. He also served as chaplain
at the Espanola Hospital and a minister at the Santa Cruz,
New Mexico United Methodist Church.

Pringle was also active in the Espanola commw1ity,
serving on the city council, as well as with the Boy Scouts
and the Rotaiy Club. He received several awards, including
the Otterbein College National Alunmi Association Special
Achievement Award in 1985 and the Espanola Valley
Chamber of Commerce Lifetime Achievement Award with
his wife, Gweneth Cousins Pringle '40, in 1994. He was
named to the Northern Rio Grande Conference Hall of
Fame in 1992.

Pringle is survived by his wife of 57 years, Gweneth,
two sons, a daughter, one granddaughter and one great­
granddaughter.

-

Class of 1999:

Where are They Now?
David Adkins is employed Jennifer Burns is currently dinator. She married science in marketing and

by Byers Imports in working for the YMCA in Steve Dunbar '99 in communications.

Columbus. the Juvenile Justice Pro- Aug., 2000.

gram as a teacher. Jessica Beyer Fry works
Rebecca Mott Adkins is a Kristen Ritner Dieckmann for Christian Happenings
caseworker in U.S. Sena- Alicia Carpenter is a first is an elementary school Magazine as a customer ser-

tors De Wine and grade teacher for the teacher and is employed vice representative.
Voinovich's office. She is Columbus Public Schools. with the Olentangy Local

also attending Capital She is also pursuing her School District. Thomas Fry is a substitute

University pursuing a juris master's in elementary edu- teacher for Columbus City

doctorate degree. cation at Ohio State Uni- Sean Djubek is a buyer for Schools and Westerville

versity. Promark Electronics in City Schools.

Carli Sue Amlin is a com- Columbus, OH.

munications specialist for Megan Bosh Cawley is Halley Galambos is

Re/Max Professionals. working on formulating a Joanna Dougherty is an employed by University

plan to start a private music RN at Grant Medical Cen- Hospitals of

Jared Archer is pursuing studio in the Columbus area ter in Columbus. Cleveland/Rainbow Babies
his Ph.D. in chemical very soon. She is currently & Children's Hospital as a

engineering. employed by Parman & Tim Dye has been promot- clinical registered nurse .

Associates as a utilization ed to production supervisor

Debora Avery is a teacher review associate. for Ryan Homes in Cleve- Justin Haas is a 2nd Lt. in

with the Columbus Public land. He is currently the U.S. Anny Infantry.

Schools. Marilyn Putnam Collini is working on projects in He is stationed at Ft. Ben-

currently working for Con- Stow and C uyahoga Falls. ning, GA.

Julie Bagley is a programs solidated Stores Corp. in
assistant for VSA Arts of their Human Resources Diane Earhart is a busi- Jennifer Harrell is present-

Ohio, a non-profit arts Department as a senior ness analyst for Nation- ly in graduate school at

organization in Columbus. training specialist. wide Insurance in Colum- Yale University pursuing
bus. her Ph.D. in gene tics.

Bethany Barbarotta is a Cheryl Thompson Cooper
technician for Bath & is attending Kettering Col- Richard Farley just com- Andrew Heaton is the

Body Works. Her field is lege and is in their Physi- pleted his first year of law arena supervisor for the

research and development. c ian Assistant Studies pro- school at the University of Schottenstein Value Cen-
gram seeking a Post-Bae- Dayton. He has been ter Arena. He feels Otter-

Stephanie Becker is pursu- calaureate Certificate. selected to write for the bein helped to achieve the
ing her master's of science Law Review during his sec- start of his career goals.

in teaching. John Damschroder is a ond year.
field support representative Andrew Heck teaches 5th

Wendi Borland is current- for Lease Marketing, David Firth is working for grade in the Westerville

ly employed by Sleep Care, Downers Grove , IL. Columbia Gas, and is man- City School District.

Inc. She will be getting ager of Technical Services.

married in December, Amanda Penix Darling is He is also attending Otter- Tracy Hedrick is director

2000. a teacher for the Enchant- bein and is pursuing his of Public Relations at
ed Care Learning Center MBA in Business. Polaris Amphitheater, SFX

Lyndsie Buchanan teaches in Powell, OH. Entertainment in Colum-

Title I Reading and Title Raleigh Fontaine is the bus.

VI Math at Avery Elemen- Nikki Davis is employed production coordinator for

tary in the Hilliard City by Matrix Psychological Franklin University. He is Nikki Hersh is the system

School District. Services as a network coor- also seeking a master's of administrator for I

El

Film.com in Hollywood,
CA.

Jessica Stockdale Hoover
is a wellness advisor with
Kelly Services at Owens
Corning.

Douglas Hickman is
attending Capital Univer­
sity and is pursuing a juris
doctorate degree.

Lisa Hickman is pursuing
her master's degree in soci­
ology.

Carey Holden is assistant
manager for The Limited
in Pittsburgh, PA.

Janet Metzger Hull is
employed by Orthopedic
and Trauma Surgeons,
Inc., Columbus, OH, as a
registered nurse.

Cynthia Burmaster John­
son is a nurse in the
Neonatal Intensive Care
Unit at Children's Hospi­
tal.

Constance Balser Jordan
is currently employed by
the Whitehall City School
District in Columbus.

Mandy Jenne is a math
tutor for the Buckeye Local
School District. She will
be getting married July,
2001 to Ken Paulchel.

Susan Jaworski is
employed by ODOT as an
environmental specialist
located in Delaware, OH.

Heather Patterson Keener
is employed by A.G.
Edwards & Sons, Inc.,
Lancaster, OH, as a finan­
cial associate.

Theresa Kessel is
employed by CBS

Radio/Infinity Broadcast­
ing in Columbus. She
works full-time as an assis­
tant in the traffic depart­
ment, and is also employed
part-time as an on-air per­
sonality at WHOK-FM .

Kaeri King is currently
obtaining two education
certificates.

Daniel Kirby is a sales
associate for Sentry Insur­
ance in Columbus.

Kevin Knapp is a manage­
ment trainee for Cintas
Corporation.

Jeremy Lahman has just
completed his first year of
teaching as vocal music
instructor at Westland
High School.

Kari Pietrangelo Larson is
a teacher for the Columbus
Public Schools.

Carrie Boergert Link is a

nanny for a private fami ly
in Dublin, OH.

Lise Logsdon is a customer
serv ice rep. for Merck
Medco in Columbus.

Michelle Lohr is a music
teacher for G ladstone &
McGuffey Elementary
Schools in Columbus.

Rachel Loos is currently
employed by Federal
Express as a courier.

Marilyn Mardini is
employed by Ortho &
Neuro Rehab. as an athlet­
ic trainer.

Timothy Marsac is
employed by Standard
Register as a sales represen­
tative, and resides in Binn­
ingham, Ml.

Kirsten Macleod Meyers
is office manager/corporate
researcher for HAS, Inc.
located in Dublin, OH.

Michael Miceli is a securi­
ty sales representative for
the Huntington Invest­
ment Company.

Beth Kraus Mitchell is
employed by CoreCom as a
senior rep. in research and
resolution in Worthington.
She and her husband,
Daniel, are expecting their
first child in September,
2000.

Geoff Mize teaches history
at Westerville South High
School.

Candace Fyffe Moore is a
2nd grade teacher at Fair­
wood Elementary in the
Columbus Public School
District. She is also pursu­
ing a master's of arts in
education at Ohio State
University.

Elizabeth Mowry is cur­
rently an RN working on
an orthopedic nursing floor
at Fairview General Hospi­
tal in C leveland, OH.

Helene Mundrick is a pay­
roll administrator for Sar­
com, Inc. and pursuing an
MBA at Otterbein.

Nina Papolczy is employed
by Kentucky Medical Ser­
vices as an insurance fol,
low-up specialist.

Deborah Patton is an
assistant writer for SOH
Productions in Westerville.

Laura Peoples is employed
by Building Blocks Pedi­
atrics, Columbus, OH as a
registered nurse.

El

Rocco Petrozzi is currently
enrolled as a 2nd year stu­
dent at the Ohio College
of Podiatric Medicine in
C leveland, OH. He wi ll
graduate with a DPM
degree in May, 2003.

Brooke Preston is the
office manager for
AmeriCheer, Inc., Wester­
ville, OH.

Mary Ellen Randall is pur­
suing her M.A. in clinical
psychology at the Univer­
sity of Dayton.

Jeffrey Ressler is a reading
& English teacher and
head track & field coach
for the Liberty Center
School District.

Heidi Griswold-Rhymer
worked at Ohio State Uni­
versity as a research assis­
tant until the end ofJune,
2000. This fall, she will be
moving to Milwaukee to
attend Marquette Univer­
sity where she will pursue
her master's of arts in the­
ology.

Melody Richmond is a

math teacher with the
Centerburg Local School
District.

Janine Wiley Robinson is
an account coordinator for
TRIAD, Inc. in Columbus,
OH.

Trent Roehll is a franchise
field support person for
Sears Carpet and Uphol­
stery in Columbus, O H .

Lisa Caudle Roston is a

marketing assistant with
the McGraw-Hill Compa­
nies in Columbus.

Stacey Resnick Rychlews­
ki is an operations manag­
er for Kraft in Rolling
Meadows, IL

Katherine Schlee is a

health educator at Inland
AIDS Project. Her duties
include, but are not limit­
ed to, supervising testing
programs, volunteers &
outreach workers,
HIV/ AIDS education to
the public and developing
peer education programs.
She is engaged to Steven
Markan and plans to be
married in November,
2000.

Nicole Day Schuler teach­
es English for the Union
Scioto Local School Dis­
trict.

Kristina Coffman Shan­
non is a teacher employed
with the Worthington
School District.

Mark Snyder has spent his
first year after graduation
studying at the Actors Stu­
dio Drama School in New
York City, where several
productions of his plays
were performed. He can
be seen this season on
Bravo's "Inside the Actors
Studio" television series.
He will be returning to
Ohio in August, 2000, to
begin his MFA in Playwrit­
ing in Ohio University's
Professional Playwriting
Program.

Audria Stout is pursuing a
master's degree in college
student personnel at Bowl­
ing Green State University.

Cindy Tiburzio is a prima­
ry support analyst for Car­
dinal Health, Dublin, OH.
She is pursuing a graduate

degree in psychology from
the University of Dayton
at Capital University.

Kenneth Tilger is
employed as band direc­
tor/music teacher at Bish­
op Ready High School.
He is also a freelance musi­
cian and will seek a gradu­
ate degree next fall.

Kimberly Thomas is the
annual show coordinator
for Drug Emporium, Inc. in
Powell, OH.

Carrie Troup is employed
as a marketing coordinator
for Corporate Communi­
cations with Cardinal
Health. She is engaged to
Brian Batch '98 and plans
to be married Summer,
2001.

Amber Varga is employed
by the YMCA Hilltop
Educare Centre as assistant
director. She works with
children six weeks to five
years.

Amy Voellmecke is assis­
tant hall director at Ohio
State University where she
is pursuing her master's
degree in higher education
student affairs. She mar­
ried Matthew August Tre­
boni on July 22, 2000.

Steven Watts is a

teacher/soccer coach for
Gahanna-Lincoln High
School.

Michael Waugh is
presently attending gradu­
ate school at Otterbein.
He is a management
trainee at National City
Bank in Columbus. His
fiance, Megan Barracato, is
attending nursing classes
and will graduate from
Otterbein in 2001.

Kevin Weakley is the new
boys head basketball coach
for Worthington Christian
High School.

Shantel Weinsheimer is a

biochemical researcher for
the Henry Ford Health
System in Detroit, Ml.
She is also pursuing her
MS in basic medical sci­
ences at Wayne State Uni­
versity in Detroit.

Andrea Haden Whitt is
teaching 4th grade at
Pataskala Elementary. She
is married to Shawn Whitt
'96.

Donna Bryant Williams
is chief operating officer
for ATM Financial Ser­
vices in Columbus. She is
also pursuing her master's
degree in labor and human
resources from Ohio State

University and planned to
graduate in August, 2000.

Angela Wilson is a child
care counselor II with the
Triple L Group Homes,
Ramona, CA.

Deborah Smith Wilson is
a music teacher for Wind­
sor Academy in the
Columbus Public School
District.

Tricia Preston Wurzel is a

lease end consultant for
BMW Financial Services
in Dublin, OH.

Michele Yarman complet­
ed her post-master's Family
Nurse Practioner Program
and is employed by the Mt.
Vernon Family Practice.
She and her husband,
Don, have two children
Bryce, 6, and Emily, 3, and
reside in Mt. Vernon, OH.

--
www.otterbein.edu

then click on Alumni.

Over a thousand have already registered.

Have You?

-

Everything You Ever Wanted to Know About Otterbein's Annual Fund
(but were afraid to ask)

Giving Online
O tterbein College is making it easier for you to support

your Alma Mater. With the introduction of online giving,
you can now make gifts to the Annual FLmd from the comfort
of your own home. All you need is a computer, Internet
access, a credit card and a desire to support Otterbein stu­
dents.

Why should you give online? There are many reasons.
It's easy to donate and gifts are made on a secured site. If
you make a gift prior to September 1 every year, you will
not be called in the phonathon, thus saving the College
even more money!

Director of Annual G iving Jennifer Beharry said online
giving makes supporting the Annual Fund more convenient
for many alumni, family and friends. "Many people have

Key facts About the Annual Fund

• The Annual Fund is the College's major source of
unrestricted dollars.

• Donations are available immediately to help where
the need is greatest.

• Fifty two years ago, Otterbein's Board of Trustees
decided to begin a Development Fund. During it's
inaugural year, just over $20,000 was received from
the College's alumni, parents and friends. Last year
the Annual Fund exceeded its goal of $535,000.

• The Annual Fund goal for the 2001 year is
$550,000.

• All students benefit from the A nnual Fund.

• Pledges must be paid by June 30. Multiple pay­
ments can be made on a pledge.

• Small gifts given regularly can really add up.

• For the sixth year in a row, U.S. News and World
Report has listed Otterbe in College in the top ten
midwestern colleges. O ne of the determining fac­
tors is the percentage of alumni giving. Rankings
such as these are a resource in attracting new stu­
dents. One way to move up in rankings, such as
those by U .S. News and World Report , is to increase
the number of alumni who donate to the College.

found that the Internet is an easy and safe way to purchase
merchandise. Colleges are now beginning to utilize the
same technology to benefit their Annual G iving programs.
O ur site offers an easy and secure way to make a charitable
donation to the Annual Fund through the Internet."

To give online, access the O tterbein College Online
Community at www.otterbein.edu or
www.otterbein.onlinecommunity.com. To enter the Online
Community, you will need your ID number, which is print­
ed above your address on mailing labels of Otterbein's publi­
cations, including this issue of Towers. If you have questions
relating to the Annual Fund, call Jennifer Beharry at (614)
823-1400. If you have questions about the Online Commu­
nity, contact Pat Kessler at (614) 823-1600.

Other Ways to Give
If you do not want to make a gift to the Annual Fund

online, there are other options for you. You also can make
a gift through the mail to O tterbein Annual Fund, Office
of Development, One Otterbein College, Westerville, OH
43081-2006, or by telephone at (614) 823-1400. Mailed
gifts can be paid by credit card, money order, check or
stock. G ifts made over the phone require a credit card.

In September and October, alumni, parents, and
friends will be receiving calls from the Annual Fund
Phonathon. These calls make giving to the Annual Fund
convenient. Callers are authorized to accept credit card
gifts over the phone or send out a pledge card that can be
returned to the College with a check, money order, or cred­
it card information.

If you would like to make your donation through a
stock transfer, please call the Development Office at (614)
823- 1400 for specific details to perform the transfer.

Common Comments We Hear
"I am still paying on all my loans!"
Ninety-one percent of the student body receives some sort
of aid. O n average, students receive aid equal to about half
of the costs of tuition , room, and board . A substantial
amount of that aid is given from O tterbein resources,
including private donations. Therefore, many students
would owe more if it were not for alumni support. The cur­
rent students are depending on you. Every gift helps!

"Not now, maybe at a later date."
Nearly 20 percent of the individuals who declined to make a
gift during the phonathon said that they would rather give at
a later date. Individuals have until June 30 to pay their
Annual Fund pledges. No matter what time is better for you,
please do make a gift each year, because every gift helps!

-

"I plan to give when I l1ave more to give."
Most people cannot make large donations, but all gifts are
important. Also, with the ease of Online Giv ing, individu­
als could make 1nultiple small gifts during the year to add up
to a larger gift than they originally thought possible. A
young alumna who contributes $10 a year said she could
probably give at least $5-10 a month, thus making a $60-
120 donation for the year, six times what she originally had
decided she could make. Please remember, every gift helps!

"I am not interested in giving."
Although tuition dollars help meet the basic monthly

expenses of the College, it is gifts that truly make Otter­
bein stronger. Without your support, thousands of our stu­
dents could not obtain an Otterbein education; new build­
ings would not be built; new equipment could not be
secured. And the list goes on. In short, we could simply
not provide the quality education we offer were it not for
those alumni and friends who help provide gifts each year.
Private giving enhances the quality of your Alma Mater;
they increase the value of your Otterbein degree. If every­
one who has never made a gift to Otterbein were to donate
the value of just one Starbucks grande coffee each year, an
additional $60,000 would be available to our students.
Remember, every gift helps.

Benefits of the Annual Fund
During the last year, your donations have aided the College
in the following ways:

• Created more updated electronic classrooms with
the purchase of more computers

• Provided additional funds to the Library to expand
its collection

• Funded scho larships such as the Legacy Scholarship
and numerous departmental scholarships

• Purchased new academic equipment for classrooms,
labs and departments

• Helped with the funding of residence hall renovations

Testimonials
Marcia Jones Schmidt '6 1-21 years of giving
Forty-five years ago when I came to Otterbein, I really did
not know much about the College. I attended because I
had received a General Motors Scholarship for Otterbein
and I feel I received a fairly well rounded education . Since
then, Otterbein has become a much more prestigious insti­
tution with more to offer to her students. I feel this is due
in large part to alumni support. So, I do what I can ... I
want to help ensure that Otterbein continues to grow in
excellence and reputation for the next generation of the
Otterbein fami ly.

Diane Iclapence Kirwen '85-11 years of giving
I chose to attend O tterbein all those years ago because it
felt comfortable. It became my home and now holds a spe­
cial place in my heart. Even a small contribution helps to
keep the "Otterbein home fires burning" for future genera­
tions. That's important to me. I hope that someday my
children will choose to come home to Otterbein too.

Joanne Van Sant H'70--43)'ears of giving
Student fees never cover the cost of a student's education.
Some alumni and friends have established awards and schol­
arships which help a segment of the student population, and
they are very important. Money from the Annual Fund
helps bridge the gap for all students and keeps costs at Otter­
bein College within the range of most students' abilities to
pay. I'm a great believer and supporter of the Annual Fund
since it does help all students and there is no question that it
is one of the College's most important funds.

Wife Honors Husband with Endowed Scholarship
Some people a re too special to be forgotten. Dr.

Charles R. McFarland '49 is certainly one of those peo­
ple. For that reason, Lois McFarland recently established
the Dr. Charles R . McFarland Endowed Scholarship in
memory of her husband, who died in 1993.

Lois met her husband , affectionately known as
"Budge," on a blind date when he was a senior at Otter­
bein. "I didn't like blind dates," she sa id, " But something
told me to go."

Charles McFarland was not the only tie Lois has to
Otterbein. Her "double cousin" Guy Bishop Jr. '49 also
attended the College. "Double cousins are not common,"
Lois explained. "Our grandmothers were sisters and our
grandfa thers were brothers."

After Budge graduated from Otterbein in 1949, Lois
took photography classes and continued to work while
her husband earned his master's degree through a fellow­
ship from The Ohio State University. Following his
graduation from OSU, Lois moved with her husband to
Philadelphia. It was the first in a series of moves on their
way to West Virginia University, where Budge earned his
doctorate degree.

While her husband was climbing the educational lad­
der, Lois was working as a secretary in each city on their
journey. Eventually, Budge took a job at Wright State
Univers ity, where he formed the Department of Medical
Technology. O ne benefit of his new job was that Budge
rece ived 400 free credit hours for his family members to

Ill

attend classes at Wright State. Using these hours, Lois
earned her bachelor's degree in business when she was 45
years old. "At my graduation, Budge marched as faculty

and I marched as a
student," Lois said.
She began teaching
for the Beavercreek
School System while
continuing her edu­
cation. She earned
her master's degree
after five more years
at Wright State. "I

1 loved school," she
sa id. "I could have
been a professional
student."

Lois taught for
15 years. In 1988,
Budge was diagnosed

with cancer. Lois
took care of him until he died in 1993.

I

l
Lois and Charles McFarland

With several hobbies, Lois has been a busy woman
since her teaching days. She is a cat lover and an av id
quilter, two interests that combined in her quilt "Jazz
Cats," for which she is well known in Dayton. With her
leadership, her Dayton quilting guild made 67 wall hang­
ings for local hospital rooms. "Jazz Cats," which is larger
than a typical wall hanging, is displayed at the main
nurse's station. Picturing eight cats dancing across the
quilt and playing instruments, it was honored with a
photo and feature story in the local newspaper.

Lois also has an interest in her genealogy, which has
been traced back to seventh century England on her
mother's side. She has honored those from her past in
various ways, including a three-generation quilt she
recently finished and the endowed scholarship she estab­
lished in her husband's name.

Lois decided to establish the Dr. Charles R. McFar­
land Endowed Scholarship to honor the spirit of her hus­
band by helping a student in the same situation her hus­
band faced years ago. "When Budge went to Otterbein,
he was poor because his father died when he was 5 years
old. He received a $50 scholarship and worked like crazy
to finish school," she said. He eventually finished school
with money Lois made as a secretary at the YMCA in
Columbus. Because her husband studied life sc ience, Lois
has designated the scholarship for an upperclass student
with a concentration in life science, particularly microbi­
ology.

If you wish to establish an endowed fund, contact the
Endowment Officer in the Development Office at (614)
823-1206. If you wish to contribute to a current or pend­
ing endowment, mail your contributions to the Endow­
ment Officer at: Cellar House, One Otterbein College,
Westerville, OH 43081-2006. Make checks payable to
Otterbein College with the appropriate fund listed.

$100,000 Gift Builds Gianna lmar Scholarship
Joe lmar '32 loves Otterbein. Beginning when he

was a freshman in 1928, that love affair has lasted 72
years. Joe also loved G ianna, to whom he was married for
over 41 years.

After G ianna's passing, Joe created a scholarship in
her honor, The Gianna Imar Memorial Scholarship. Ini­
tially giving $25,000 for the scholarship, Joe recently
added a gift of $100,000 to the fund which supports Ele­
mentary Education majors. Many more future teachers
will now be helped financially each year.

Joe and G ianna began a courtship in the mid '30s at a
Jr./Sr. high school in Maple Heights, Ohio where Gianna
was principal and Joe taught and "coached everything."
Since women were not
allowed to be married and
still teach in the '30s, Joe
and Gianna traveled to
Kentucky and were mar­
ried in secret-or so they
thought. Somehow, how­
ever, they were found out.
But love prevailed. The
school board made a rare
exception and Joe and
Gianna lived happily
ever after. Joe now
resides in Sterling House,
Lehigh Acres, Florida.

Joe Imar at home in Fla.

New Endowed Scholarships and Awards

The Walter G. Clippinger Memorial Scholarship
This endowed scholarship was established in 1999 by
Francis '31 and Hazel Bundy '34 to honor and memo­
rialize Reverend Walter G. Clippinger. Dr. Clippinger
was the 14th president of Otterbein; his tenure ran from
1909 to 1939. To date, he holds the longest presidency of
the College.

The Griswold Memorial Scholarship
This endowed scholarship was established in 1999 from a
$325,000 bequest from Ernestine W. Griswold '27. It will
provide up to 10 scholarships per year.

The Robert T. Myers Memorial Scholarship
This endowed award was established by the estate of
Robert T. Myers '31. He was a life-long resident of West­
erville and a loyal supporter of Otterbein College. He was
employed at Otterbein as the Business Manager for many
years, and his wife, Agnes, also worked in the Admission
Office. This scholarship benefits to math or science stu­
dents.

-

Compiled by Jenny Hill

Reunions

Homecoming 2000 Will Feature Spirit Day, Dinner Theatre, Kid's Activities
Usher in a new mille1mium of Otterbein football Oct.

19-21 at Homecoming 2000! Spirits will be high as students,
alumni, family and friends gather to meet and support
the latest line-up of Cardinal football players.

The weekend's activities will be kicked off
with the annual Spirit Day Rally on Thurs­
day, Oct. 19, complete with the marching
band, cheerleaders and the Homecoming
court. The annual parade on Saturday, Oct. 21
is sure to get the energy levels up and ready for the
big game against Marietta College on Saturday

Regional Events

Landlubbers Take to the Lake
Over 40 Toledo-area alumni and friends of Otter­

bein gathered aboard the S.S. Willis Boyer on June 17
for an evening of stories and memories of life on the
retired "king of the lake freighters," which was built in
1911 and retired in 1980. The evening invited partici­
pants to experience the history of the ship with a tour,
dinner and a lifelong learning presentation.

June Bugs Come Out to Play
On June 24, over 110 Dayton area alumni, family

and friends swanned to the home of Bill '48 and Helen
Hilt '47 LeMay for the fourth annual Otterbein June
Bug Jamboree. The evening of songs, stories, food, fun
and fellowship was enjoyed by all!

Special thanks to the LeMays for grac iously hosting
this event for the third year at their beautiful home.
Thanks also go to song leader Jim Shand '51, commit­
tee chairs Ed '58 and Connie Myers '60 Mentzer, as
well as the entire planning committee for putting togeth­
er a wonderful event.

Football Parents Unite!
Success is the name of the game in football, and last sea­
son, success was found both on and off the field. Last
year, we began a new tradition and this year, pre-game
tailgating is a big part of Otterbein football.

Parents of Otterbein's football players are invited to
join the Otterbein College National Alumni Associa­
tion for tailgating parties Oct. 14 at Baldwin-Wallace
and Oct. 28 at Heidelberg College. With the energy
from the hot dogs and snacks, Otterbein's parents will be
ready to cheer the Cardinals on to victory!

afternoon. A special feature of this year's
Homecoming Weekend will be an evening
of ditmer and theatre featuring the British
musical Blood Brothers on Saturday evening.
In addition to these exciting events, there
will be a special Java night at the Campus

Center Friday night and children's activities
on Saturday.

So pull out your tan and Cardinal clothes
and plan to be on campus Oct. 19-21 for Homecom­

ing 2000!

Toledo area alumni take to their sea legs aboard the S.S.
Willis Boyer, "king of the lal<e freighters."

The fourth annual June Bug Jamboree was held at Bill and
Helen LeMay's home this past June .

Keep on Running
Former Cardinals will run like the wind on Sept. 23

at the annual Alumni Cross Country Meet. With all the
talent of their high school days, team members are sure to
cross the finish line in record times. Following the meet,
partic ipants will meet for refreshments at the house of for,
mer team coach and National Alumni Association Presi­
dent Dave Lehman '70 for the annual picnic.

Ill

Lifelong Leaming

Historic Boston & Cardinal Migration 2000
It just doesn't get any better than this. That is what

59 alumni, family and friends of Otterbein are saying
about the Cardinal Migration 2000 trip to Boston from
August 17-20.

With its rich history and unique culture, Boston was
the perfect place to host the first migration of the new
millennium. Participants saw the intriguing harvest of
cranberries at Ocean Spray Cranberry World, experi­
enced a Union Oyster House adventure and had six
whale sightings on a whale watching cruise. Alumni
and friends also followed in the footsteps of Revolution­
ary War heroes at the O ld North Church, where the
lanterns were lit that signaled "one if by land, two if by
sea," among other exciting experiences.

Thanks go to committee chairs Dr. Philip '48 and
Zetta Albert '49 Herrick for their guidance and to their
comittee for planning an exciting weekend. Thanks also
to Dr. Mary Hall '64 and Martha Paul '80 for their
involvement throughout the weekend.

Ohio Wetlands, Internet Among Alumni College
Fare

Education is a lifelong endeavor, and Otterbein
once again helped alumni learn something new at
Alumni College 2000 from July 21-23.

Ninety-three people came to the campus to enjoy
11 courses on such topics as the Internet, trends in ch i!-

dren's literature, the Japanese-American conflict during
World War II, and Ohio's wetlands, among other topics.
Twenty-three weekend students traveled to Springfield,
Ohio, for a Midsummer Fen Tour, part of the special wet­
lands trip.

Special thanks go to Friday night's dinner speaker,
Dr. Joan Pryor-McCann, who spoke on Ethics in Society
and Business. Thanks also go to Mike Christian '61 and
the Capital C ity Music Company for entertaining Friday
night dinner guests with their barbershop harmonies.

The Ohio Wetlands Alumni College course included a
midsummer fen tour.

Many of the folks participating in the 2000 Cardinal Migration to Boston pose in front of Paul Revere's house.

Ill

'

OARS
Dayton OARS Host Student Send-off

The Dayton area OARS volunteers hosted a New
Student Send-Off party for Dayton-area students who
began classes at Otterbein this fa ll. Parents also attended
the August 23 event, which was held at the home of Dr.
Harold Augspurger '41.

Fourteen new students and 29 parents were wel­
comed into the Otterbein family by alumni and current
students, who were available to answer any questions.

New students and parents were treated to special
Otterbein t-shirts as well as pies, cobblers and homemade
ice cream made by the Dayton Otterbein Women's C lub.

Special thanks to Harold Augspurger '41 for gra­
ciously opening his home for this event. Thanks also go
to George Liston '52, Ed '58 and Connie Myers '60
Mentzer, Les '47 and Mickey Steiner '49 Mokry and
Judy Graham Gebhart '61 for their support in making
the New Student Send-Off such a success.

Dayton area OARS Volunteers send off 11ew Otterbein students this /Jast August.

9/19
9/23
10/14
10/21
10/28
11/25-28
11/25-28

Alumni Office: 614-823-1956

Otterbein College National Alumni Calendar

2000
Dayton Otterbein Women's Club
Alumni Cross Country Meet
Tailgate Party (Baldwin-Wallace)
Homecoming
Tailgate Party (Heidelberg)
Baltimore Men's Basketball
Florida Women's Basketball

(dates subject to change) ·

2/10
2/11
TBA
3/18
3/19
5/19
6/8-10

2001
Alumni Reunion: Tampa Bay/St. Petersburg
Alumni Reunion: Ft. Myers, FL
Alumni Reunion: Phoenix/Tucson, AZ
Alumni Reunion: Austin, TX (band tour)
Alumni Reunion: Dallas/Ft. Worth (band tour)
Campus Beautification Day
Alumni Weekend

click 011 alum11l~
1

~

- "

OTTERBEIN
Towers
Otterbein College
One Otterbein College
Westerville, OH 43081

JANSPORT
ultra long sleeve
T-shirt. 90%
cotton, 10%
polyester.
Available in
white or grey.
S,M,L,XL,
$24.99; XXL,
$26.99.

Item# Size Price Otv. Total --------,

CHAMPION 100% cotton
T-shirt. Available in grey

Subtotal:

bhio residents, add 5.75 sales tax

shipping and handling*

,:, Shipping and handling:
Up to $50.00
$50 +

Total:

$5.50
$6.50

Sold to:

name

street

city

state zip

telephone # (days)

Ship to:

name

street

city

state zip

or red. S,M,L,XL, $12.99;
XXL, $14.99. Shoestring
lanyard available in white
or red, $2.49. Flashlight
"Otterbein College" key­
chain, $2.99.

We ship U.P.S. (Most orders shipped with­
in 7 days.) U.P.S. will not deliver to a

Method of payment (check one)
0 check or money order (please

make checks payable to
Otterbein Bookstore.)

0 'f Tr: RU t hi,

0
iv

.
'

L: D LI. r; 1; E

box number-street addresses only.

Mail to: Otterbein College Bookstorn
I 00 W. Home St .
Westerville, OH 43081

0 Visa O Mastercard
0 Discover O American Ex.
Credit Card #:

Exp. Date _______ _

Signature X

a s shawn on credit card L--~---~---~~-----------~

Golf Umbrella available
in red or maroon,
$23.99. Gardener's
cushion, $12.99. Golf
towel, $14.99.
Imprinted golf balls,
$8.99 for sleeve of three.

I
I
I
I
~

I
I
I
I
I
I

.J

