

^ A picture of Towers Hall and the College logo appear on the face of the credit card to identify the cardhold­
ers affinity to Otterbein College. The MBNA Platinum Plus card provides added bonuses like a free year-end
spading provides you with an accurate recap of your purchase activity by date and category of

Show Your Cardinal Style on the Course
With golf season just around the corner, how about the perfect gift for the golfer in your family? Through the

^forts 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 high­
est quality. In addition, you may want club covers 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! ^

The golf bag is cardinal with tan trim and has two compartments, one reading
Cardinals, the other reading “Otterbein.” Special features include double carrying

straps (for the walking golfer), an umbrella case, four compartments for carrying your
clubs and folding stand-up legs. The golf bags cost $100 per bag.

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!

Ofterbein College offers the MBNA® Platinum Plus Visa® Credit Card
Otterbein, in cnnjnnctinn 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.

For further information, call Director of Alumni Relations Qreg Johnson at
614'823'1650, Fax: 614'823'1905, E-mail: gjohnson@otterbein.edu.

mailto:gjohnson@otterbein.edu

VOLUME 75 • NUMBER 1 • Winter, 2002

911: An Otterbein Perspective

The Otterbein Campus Responds to Sept. 11 •
page 13 September 11 shook our country and the Otterbein

campus was not immune to those shockwaves.

fBravest oftde tBrart,

T'dant You Tor T'doso You Sayod.
SuDDorfd bv Ar.Ald......

Alumni Perspectives from
Some Who Were There •
page 14 NYC, the Pentagon,
alumni who were there relate their
experiences

President of the College • Brent DeVore H'86
Vice President for Institutional Advancement • Rick Dorman
Director of Alumni Relations • Greg Johnson
Executive Director of College Relations • Patricia Kessler
Executive Director of Development • Betty Farmer
Executive Director of Planned Giving • Jack Pietila ’62
Editor/Designer • Roger Routson
Coordinator of News Information • Jenny Hill
Photographer • Edward P. Syguda

Towers Magazine is produced in cooperation with the Alumni Coun­
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 postage paid at Westerville, Ohio 43081. POSTMASTER:
Send address changes to Towers, Department of Development, Howard
House, Otterbein College, 131 W. Park St., Westerville, Ohio 43081.

Otterbein College is committed to jyroviding 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 schobrships,
housing, athletics, employment and other activities. Inquiries regarding complh
ance may be directed to the vice president for Academic Affairs, chair of the
Affirmative Action Committee, or the director of Human Resources/Sexual Har-
rossment investigation officer.

Not Enjoying the
View • page 18
Ben Hodges, ’91, writes a
personal account of what
it like to live so near
the WTC and Ground
Zero—in the immediate
days following the attac
and today.

Historic Attire in .
Fisher Gallery • ®
page 5

College News, page 2 • From the Editor, pac

Classnotes, page 8 • Milestones, page 24

Sports, page 28 • "O" Club, page 29

Alumni Notes, page 30

c E G E
compiled by Jenny Hill

Otterbein Librarian Reaches Out to Caribbean People
by Lynley Carey ’03

During the summer of 1997,
when the Soufriere Hills Volcano
erupted, it destroyed much of
Montserrat, a small island in the
Caribbean. However, it also united

two communities worlds away from
each other.

Betsy Salt, catalog librarian and
associate professor at Otterbein, first
learned about the island of Montserrat
in 1975 in her anthropology studies at

The Soufriere Hills Volcano on the island of Montserrat became active in 1995 and
in 1997 a major eruption demolished Plymouth, the island’s main town.

Alumni Display Art in Dunlap Gallery
By Cynthia Hawthorne ’02

Otterbein College presented its
first Alumni Art Exhibition display
in Dunlap Gallery from October 8 -
November 21, 2001. The theme of
the exhibition was “Small-Scale
Works.”

“All of the participants demon­
strated their creativity as they
responded with innovative solu­
tions to the size limitation of 12 by
12 inches,” said Art Department
Chairperson Nicholas Hill, who
initiated the project. “The size lim­
itation was introduced because all
Art Department graduates from the
past 50 years* were invited to par­
ticipate and we did not know how
many would choose to exhibit. I

established a small scale format to
insure space for as many graduates
as possible.”

Twenty-two graduates respond­
ed, representing classes from 1955-
2001. They created works using
such artistic methods as painting,
photography, bronze casting, com­
puter art, drawing and weaving.
“The art works created by Otter-
bein’s art graduates illustrate their
diverse interests, skills and talents,”
Hill said.

Although Hill does not foresee
an annual Alumni Art exhibition,
occasional thematic shows are
being considered due to the positive
response from the alumni for this
event.

*Edicor’s note: If you are an Art Dept, graduate and were not notified, please
contact Alumni Records at 6I4'823H400.

The Ohio State University. The island,
located about 300 miles southeast of
Puerto Rico, was first settled in 1632.
What fascinated Salt about the island
was its unique history. Unlike other
islands surrounding it, Montserrat did
not have native people inhabiting it
when it was first settled. The first
islanders were Irish, but its cunent pop­
ulation is mainly of Afro-Caribbean
descent. Currently, the island is an
overseas territory of Great Britain.

Salt had forgotten about Montser­
rat until 1995, when the island’s sleep­
ing volcanoes became active.

“Since I knew about the island
from my anthropology studies years
ago, I began to follow the progress of
the eruptions of the volcano on the
Internet,” Salt said. “When they kept
getting bigger and bigger, the Montser­
rat Red Cross put out an appeal for for­
eign aid. 1 e-mailed them, and wanted
to know if there was anything an

»> to page 4

Torch Ginger by Laura Guy
Nash ’89

2

Each One of Us Experienced 9111/01 in Our Own Way
By the time you read this, September 11, 2001 will

likely be about five months or more past—certainly not
recent news by journalistic standards. And yet September
11 still occupies so much of our collective consciousness,
still is so large in our memory banks. It was, historically,
as momentous as December 7, 1941 or any other day in
American history. And that is why we decided it was
appropriate, even months after 9-11, to dedicate the bet-
ter part of a Towers issue to that day.

What we’ve tried to do is present an Otterbein per­
spective on the tragic events of that day. You’ll hear from
some alumni who were there in New York or were at the
Pentagon on that fateful day. You’ll read about how the
campus reacted and responded. You’ll get a lot of stories
about what happened on one day in September that
changed us collectively as a people forever.

As the morning events unfolded, we were all drawn to
the TV sets, most of us at work, unable to continue that work
in any meaningful way as the horror played itself out. Still,
because it was so surreal and so “this can’t be happening,” it
was not until much later for many of us that the depth of
the tragedy hit us. For me it was at a place called the
Thitsty Ear, a local establishment of food and drink
where 1 often perform at an open mic stage. It was the
next evening, September 12, about 40 hours after the
planes crashed into the World Trade Center Towers,
and even though I didn’t feel much like playing, if I tell i
someone I’m going to do something I go do it, no ^
excuses. After I played (poorly, because my heart just
wasn’t into it) I sat watching the TV screens showing
all the people looking for their lost loved ones, their
desperate, hopeful flyers of loved ones turning poles
and walls into shaggy paper monuments. Everyone was
wandering the streets, looking for some sliver of hope
that someone had perhaps seen.. ..my father, my hus­
band, my wife, my sister, my child.. ..that’s when it hit
me and I couldn’t hold it back anymore, and I let my
face fall into my hands and I wept for all of them
looking for loved ones they weren’t going to find.

It was different for all of us, that point when
each of us found his or her heart unexpectedly
broken by the TV images that we didn’t want to
see but from which we could not turn away.

And then there was a great need for action—to do
something to help. Many flocked to give blood, a noble
gesture. That was not a good option for me. I have AB
positive blood—the universal recipient. Unfortunately,
the only other humans who can take my blood are other
AB types, and of course, they can take blood from any­
one. In the commodities of human blood, I was given
devalued and undesired stock. So what to do? Write a
song? Pour the grief out in a musical exorcism? The
music came, powerful, sometimes discordant, full of hurt
and a bit raw—but the words, the words just wouldn’t
come. It was too much to try to set right with mere
words. In the end, I consoled myself with contacting
those I cared most about in this world simply to say I
loved them and I knew their hearts were hurting and I
was thinking of them. It didn’t seem like enough, but
there was not going to be anything that would seem like
enough for this one.

And yet despite the hurt, despite the grief and smoke
and ash, something was shining through from New York,
New York. It shone brighter than any fire from any jet-
plane ever could. It was people, American people, com­
ing together, reaching out, helping one another. And it

was coming from a most unlikely place—a place not
known for its hospitality. This wasn’t hometown,
.USA, this was New York City. And yet it was hap­
pening here, this miracle of the human heart having

the capacity to withstand even this outrageous
transgression and evil and to tise above it.

Whatever lessons we have yet to learn
from 9-11, we at least know this: our ability to

withstand a monumental ttagedy, our ability to
be shaken and heartbroken by the news, our abil­
ity to find the beauty of human compassion and
human love out of the ashes of destruction are
strong and alive.

It will be a long time getting over Septem­
ber 11, 2001. Maybe we won’t ever get over it
completely. But we can go forward knowing
what’s in the hearts of our people—compassion
and endurance, sacrifice and love. And for
now, that will have to be enough.

~ Roger Routson, Editor

Ruth Allen (left) and Betsy Salt pose for The new public library building at Erodes, Montserrat,
a photo on Allen’s visit to the campus in
October, 2001.

»> from page 2
American librarian could do to help
out.”

The Montserrat Red Cross put
her in touch with Ruth Allen, the
head librarian at the public library on
Montserrat. On August 3, 1997, a
major eruption completely demolished
Plymouth, the island’s main town. For­
tunately, the townspeople had long
been evacuated, but had not had
enough time to clear out all their
belongings. This included many of the
books at Plymouth’s library. Through e-
mail, Salt and Allen set-up a corre­
spondence and a friendship. Salt
learned that the community valued
education, and had set up a temporary
library in a small rented house, but did
not have enough books for its young
residents. She felt compelled to act.

Inspired by Montserrat’s story.
Salt began collecting books that were
being discarded by Otterbein and
sending them to Allen. She also
enlisted other librarians at Otterbein,
and to date they have sent over 25
boxes of books to the island.

“Besides the discarded books, I
also have purchased some books to
send to Montserrat based upon spe­
cific titles that they told me they
needed. Finally, a number of the
library staff have donated books from
their own personal collections to be
sent to the Montserrat Public
Library,” Salt said

“Most of the books I have sent
to Montserrat have been popular fic­
tion and children’s books,” she said.

“These are the most used types of
books in small public libraries.”

As a result of Salt’s effort, the
people of Montserrat have more
books for their new library. In March
of 2001, Salt was invited to visit the
island and saw the new library in the
town of Brades before it was opened
to the public. She met Allen and the
residents of Montserrat for the first
time.

“The people there are extremely
friendly,” she said. “I had a good
experience. They’ve done a great job
of recovering since the eruption.
They have a fully functioning library
again.”

Getting There,,,

In October, Allen came to the
United States for three weeks and
visited Salt and the Otterbein cam­
pus. “She got to see some of the pub­
lic libraries in the Columbus area as
well as the Otterbein library, and she
got to meet the staff here who have
been so supportive of my efforts to
help the Montserrat Public Library,”
Salt said.

Why would one person take on
such a large project for people a
world away? For Salt, it was simply
the spirit of giving. “I felt helpless,
like many people did on September
11,” Salt said. “I just wanted to do
something to help.”

The Clements Fitness and Recreation Center is currently taking form adjacent to the
Rike Center (far left). Construction is on schedule for the opening in fall of this
year.

Fisher Gallery puts on
(Permanent) Historic Attire

by Lynley Carey ’03

\

1
r*

f

In the 1860s, cloaks and capes
were the hottest fashion items on
campus. In the 1880s, the color
gray created a huge following. In
the 1940s, bobbie socks, sweaters

and plaid skirts were the trendiest
fashions. In 2001, all these trends
from the 1840s to the 1970s can be
found in their new permanent
home, the Fisher Gallery at Roush
Hall.

Otterbein’s historic costume
collection started in 1984 with the
efforts of Assistant Professor of
Human Ecology Jean Spero, and
later Jodi Grissinger, the wife of
retired Chairman of the Speech
Department Dr. James Grissinger.
Both Spero and Mrs. Grissinger had

acquired various pieces of clothing
from different eras.

Spero, former chair of the Home
Economics Department, wanted to
donate her family heirlooms to
Otterbein to show students a variety
of vintage clothing. But the idea of a
historic costume collection actually
came from former theatre depart­
ment designer Lucy Lee Reuther.
Reuther suggested that Spero collect

donated items and start an official
collection for the college. To help

in the process, Spero donated
heirlooms from her grand­

mother’s attic.
Grissinger also

wanted to contribute
to the collection. For

many years, she had
shopped thrift shops search­

ing for outfits for her family
to wear when they rode in

their classic cars. Grissinger’s
donations along with alumni, stu­

dents and faculty, helped to build the
collection to its grandeur of over 800
items.

However, the collection did not
have an official place to call home
until recently. In 1993, 1995, and
1996, the collection was displayed in
Roush Hall, but not permanently.
Seeing the importance of these trea­
sures, Nicholas Hill, chairman of the
art department, decided last summer
to allow the co-curators Spero and
newly-appointed Linnette Taylor
Schaffer ’91 access to Fisher Gallery
as a permanent home for the cloth­
ing. According to Spero, the exhibit
will change every six months with a
different theme highlighted in each
display.

Currently the roaring twenties
are on display, and in June 2002, a
bridal theme will take its place.

5

Cultural Blindness Examined in Science Fiction Common Book
by Roger Routson

Jesuits in space. Try selling that idea to a fiction pub­
lisher.

But that’s exactly what Mary Doria Russell did, and
the result was the publication of The Sparrow in 1996, this
year’s Common Book. The Common Book, provided to
all incoming freshmen and faculty, is used in freshman
Integrative Studies courses and blends with many activi­
ties throughout the academic year to create a multi-disci­
plinary program.

The Sparrow explores the question of faith through
the science fiction story of members of the Society of
Jesus who travel to the planet of Rakhat, where their
good intentions are overshadowed by their cultural blind­
ness, which leads to tragedy.

How did an anthropologist turned technical writer
come to write a science fiction tale? This was largely the
subject of Mary Doria Russell’s talk at the Common Book
Convocation on October 16 in Cowan Hall.

For Russell, the birth of her first novel was the result
of a number of factors in her life. In 1992, most all of her
contracts for writing technical manuals dried up.
Coincidentally, it was the 500th anniversary of Columbus
discovering America. Russell grew up thinking Columbus
was a hero instead of the now-popular idea that he was a
vilified symbol of slavery and genocide. "America was an
accident, Russell said. “Cut him some slack. Is it fair to
hold guys who have been dead for 470 years to this sensi­
tivity and awareness of cultures that we have only begun
to get in the 21st century?” If the closest of friends and

the most devoted spouses, Russell asked, can misunder­
stand each other on a daily basis, “try to understand an
entirely different culture without understanding the lan­
guage, without a clue as to how and why these people are
different from you.”

It got Russell to wondering about how modern day
folks would fare in similar circumstances. “1 thought
someone ought to write a story,” she said, “that would put
modem, intelligent, well-meaning, well-educated people
into the same position of radical ignorance. Let’s just see
how we would do.”

Russell said she knew it would have to be science fic­
tion, but I didn’t want to have to write it. I just wanted
to read it.”

Another event in 1992 also prompted Russell to form
the basic premise of The Sparrow and its sequel. Children
of God. NASA announced that we were ready to begin
serious monitoring of the skies, “listening” for sentient
beings through radio waves. Russell asked the questions:
What if we found sentient beings within a lifetime of
Earth? Who would go to meet them?

Russell said she’d like to think the U.S. would lead
the way, but Congress seems to cut NASA’s budget every
year. She also thought of Russia and Japan, but also
doubted them because of economic conditions. It would
have to be an organization, she felt, that had an interna­
tional organization, scientific expertise, money to back
the mission, and the motive to go. That’s when she asked
herself; What about the Jesuits?

6

About that time, two deaths close
to her got her to pondering the roles
that religion has played throughout
history.

“1 was out of work. 1 had time on
my hands,” she said. “So 1 thought,
why not try a short story. If I had
known I was starting on what would
become a 400'page novel, I never
would have turned the computer on.

“Writing fiction is the hardest
thing I’ve ever done. That includes
getting a Ph.D.; that includes learning
Croatian, which is a bear of a lan­
guage; that includes adoption of a
child from behind the Iron Curtain,
that includes staying married for 31
years.. .in a row.. .to the same man.”

Often, Russell said, she thought it
was all nuts. “I was working my heart
out on something that can be summed
up as ‘Jesuits in Space.’ I was pouring
all this effort into a story that no one
is going to publish.”

And indeed, the “fun” was just
starting once Russell finished the
book. The Sparrow was rejected 31
times. She heard more than once,
“No one wants to read about priests
flying around in space.” One publish­
er even told her that Catholics don’t
read books.

But finally it was published and of
course went on to be a commercial
and critical success. “And Random
House has offered me a wheelbarrow
of money for my next book,’ Russell
said. “In three years I’ve gone from
big joke, to major gamble, to perma­
nent producer, and now they are plac­
ing a large het that the next step is
cash cow.”

Russell addressed in her book and
also in her convocation address what
she sees as a wrongful dichotomy
between religion and science.

“I don’t see religion as the oppo­
site of science. Religion is like music
to me. No one would ask if music was
scientifically accurate. I find majesty
in Moses, in Beethoven, in Darwin. I
can’t find any reason to have to
choose between them.

“When it comes to faith and sci­
ence, both kinds of questions are
worth asking and worth thinking
deeply about.”

Ta

\ Recruitment 2002:

The New Face of Greek Life at Otterbein
by Lynley Carey ’03

The start of winter quarter every year usually means the beginning of
formal Greek rush. Freshman women are escorted through the sorority hous­
es, and the men enjoy socializing with the fraternities. But this year, things
have changed. Now the students of Otterbein will be experiencing “recruit­
ment,” not “rush.”

The changes taking place in the Greek system began in the
2000-2001 academic year. Last spring, as the Panhellenic

Council(Panhel) and Interfraternity Council (IFC) were
k planning Rush 2002, they realized that the process need­

ed to be revised. By looking at national statis­
tics, both Panhel and IFC recognized incoming stu­

dents value things such as community involvement and broth­
erhood.

“More and more freshman are coming in looking for more than just
a social organization,” said Panhel recruitment chair Annie Butera. “They
want an outlet for types of experiences they had in high school. A lot of
times Greeks are sold as primarily social organizations, and we’re more than
that.”

To switch the focus of rush from a social aspect to each organization’s
philanthropy, the sororities adopted a community service round. This round
will be the beginning of “formal recruitment,” and will take place at the
beginning of winter quarter. Freshman women will then have an opportunity
to work on a community service project with each sorority.

To accommodate this change, the open houses were moved from winter
to fall quarter. The way open houses were conducted was changed as well.
Women are now permitted to walk through the houses, without formally
signing up for rush. By doing this, Panhel believed it would make the process
less stressful and “rushed.”

Along with IFC, Panhel decided to change the name of
/’r\ Greek “rush” to “recruitment.” Both organizations believe the

name change will produce a more positive meaning with stu­
dents. Instead of being “rushed,” freshmen will be “recruited”

into the Greek system.
Along with the name change, IFC wanted to communicate to freshman

men the importance of brotherhood, not just socializing. That is why this
year, fraternity recruitment will focus on the bond of brotherhood.
They want to show potential members that Otterbein’s
fraternities are unique and are an important part of
Otterbein’s history.

By changing the name and structure of Greek
recruitment, both IFC and Panhel hope to increase numbers and change
potential members’ perceptions of Greek life.

However, Greek Life Advisor Julie Saker also points out that recruiting
members will take more than just a sttucture change. “Changing the struc-
tute is important in allowing potentials to get to know the chapters, but real­
ly what it comes down to is knowing the members and feeling comfortable
being there,” said Saker.

itherhood.

Alumni, Please 'Note:
There is roughly a 2-tnonch
gap between deadline for
Classnotes and the actual
publication of the magazine.
If your submission was made
in the last two months, you
may not see it until the next
issue. All information post­
ed on Otterbein’s Online
Alumni Site will be included
in Towers, but there may be
some delay. We appreciate
your understanding of our
deadlines. To visit Otter-
bein's Online Alumni Site,
go to www.Otterbein.edu
and click on alumni. Email:
PKessler@Otterbein.edu

1944
Faith Naberhas a master’s
degree in library science
from Ball State and worked
as a librarian at a junior high
school. She then became a
traveler, enjoying most a
small houseboat trip on the
Amazon River from Iqiuque,
Peru to the edge of Brazil.
She also went through the
Panama Canal on the QE 11
and to North Cape in Nor­
way. She was a missionary
to the Philippines from 1949
to 1956. She visited rela­
tives in the Netherlands in
1980 and 1983.

1945
Mary Jane Kern McBlane
was treasurer of the Clark
County Retired Teachers
Association for 11 years.
She gave up her tenure in
September of 2000.

1948
Clifford Kerns and his wife,
Marjorie, celebrated their
55th wedding anniversary
with a cruise to Grand Cay­

compiled by Sandy Ritchie

man, Cozumel and New
Orleans. They also attend­
ed the 2000 Cardinal Migra­
tion in Boston.

1949
Robert Corbin, retired presi­
dent of Foodcraft Manage­
ment Corporation in Day-
ton and a state legislature
from the 42nd District, was
awarded the Ohio Restau­
rant Association’s (ORA)
highest honor, the Claude F.
Morton, Jr. Lifetime
Achievement Award at
their annual chairman’s
banquet held at The Presi­
dential Banquet Center in
Dayton, OH. TTiis presti­
gious award is given to those
individuals who have dedi­
cated their professional lives
to serving the Ohio testau-
rant industry.

1949
Betty Nichols Younger
moved to the Penney
Retirement Center in Pen­
ney Farms, FL in July 2001.
She moved from Ann
Arbor, Ml.

1953
Robert Seibert and his wife,
Nancy Longmire Seibert
'52, celebrated their 50th
wedding anniversary on
September 8, 2001.

1954
Wilber (Will) Kirk has been
honored by the ASTM
Committee GOl on Corro­
sion of Metals with the
Francis L. LaQue Memorial
Award. He was nominated
for this award for his many
technical and leadership
contributions in his field.
He served as chairman of
Subcommittee GO 1.04 on
Atmospheric Corrosion

from 1986 to 1996. He has
shared his leadership exper­
tise through a wide range of
community affiliations and
university advisory posi­
tions. He is a fellow of
ASM International, has
received a Certificate of
Appreciation from the
Naval Oceanographic and
Atmospheric Administra­
tion and a Commendation
for Service to the U.S.
Navy. He is also listed in
Who’s Who in Engineering
and is a member of N ACE
International.

1956
David Warner, longtime
west side resident and
activist, was honored along­
side grand marshal j immy
Crum and celebrity host
Chuck Patterson at the
Westland Area Fourth of
July Celebration in 2001.
He was chosen by the West-
land Area Business Associa­
tion, the sponsor of the cele­
bration, to be the parade
honoree for 2001. He was
recognized during the
parade and at the celebra­
tion that followed.

1958
Susan Canfield recently
retired from the Dover,
Ohio School System.

1959
Aniki Hayden Hansen and
family have lived in the Sili­
con Valley for five years and
is in her fourth year of teach­
ing kindergarten, where she
says she finally found her
niche. She and her family
will be there another five
years before retiring to their
beach condo in Imperial
Beach, CA.

1960
Thelma Speais retired Janu­
ary 2001 from the Mont­
gomery County Board of
Mental Retardation &
Developmental Disabilities.
She was a facility manager.

1961
Nerita Darling Brant and
Marjorie Lengyel Olson
'65 have found themselves
as next-door-neighbors,
teaching Family and Con­
sumer Sciences at Somerset
Area Junior High School in
Somerset, PA.

Bernice Glor Pagliaro is
currently active in antiques
&. collectibles. She became
a partner/dealer in Goleta
Antiques Mall near L.A.
two year ago. This has
turned into a full-time
“retirement profession.’’

1962
Mary Lippincott Dixon has
retired after 36 years of sec­
ondary teaching with the
Madison Local Schools,
Mansfield, OH. She began
the GRADS program 13
years ago, and saw the dis­
trict achieve a 95% gradua­
tion rate for its pregnant &.
parenting students.

Orvis Wells is the chief of
staff at Innovis Hospital in
Fargo, ND. He has been
with the Dakota Clinic for
eleven years and serves as
chairman of the Obstetrics
&. Gynecology Department
of the clinic.

1964
Dennis Rose was named the
new superintendent of the
Gabon City School District.
He signed a three-year con­
tract beginning August 1,

8

http://www.Otterbein.edu
mailto:PKessler@Otterbein.edu

2001. He received his mas­
ter’s of education in guid­
ance and counseling at
Edinboro University. He
then completed his required
coursework for educational
administration at Ashland
University.

1966
Diane Weaston Birckbich-
ler received The Ernest L.
Boyer International Award
for excellence in teaching,
learning and technology.
This award recognizes
exceptional faculty achieve­
ments in enhancing the
learning process. It was pre­
sented in Jacksonville, FL
on April 19, 2001 at the
Twelfth International Con­
ference on College Teach­
ing and Learning, sponsored
by the Center for the
Advancement of Teaching
and Learning. The Boyer
Award has a $5,000 cash
prize provided by Black­
board, Inc., a company that
provides software platforms
for web-based course and
portal management. She
was selected from among
the nominees of 22 institu­
tions throughout the US,
Canada, and Brazil.

Rev. Edward Clarke
recently retired from full­
time ordained ministry of
the Western PA Conference
of the United Methodist
Church. He successfully
served for 36 years. He has
been licensed since 1965,
ordained full elder in 1969,
and was the first ordained
person by Bishop Roy
Nichols.

1967
Rev. Daniel Hufber has
been appointed as the new
pastor at Trinity United
Methodist Church in
Ottawa, OH. He began his
duties June 24, 2001. He

attended the United TTieo-
logical Center in Dayton
and was ordained as a pastor
in 1970.

1968
Robert Buttermore has _

just completed his second
year of teaching. In Decem­
ber of 1998, he earned his
master’s degree in Speech-
Language Pathology at Itha­
ca College, Ithaca, NY. He

also holds a certificate of
Clinical Competence from
the American Speech Lan­
guage Hearing Association,
and is also certified by the
NY State Education Depart-

ment. He is working
PROFILE

Alumna Not on Thin Ice with Career in Public Relations
By Cynthia Hawthorne ’02

ithout even realizing it, Wendy Peterson '95 had perscmal interests that were lead­
ing her into a fulfilling career. As the director of community development for the
National Hockey League’s Columbus Blue Jackets, Wendy not only utilizes her

skills in public relations and events planning, but also gets to serve Colum­
bus in a community service capacity.

Wendy was uncertain of her major when she first came to Otterhein
and chose classes based on her interests. She was sure that somehow she
would just know eventually what she wanted to do. After two years, she
noticed a pattern in classes that led her to major in Public Relations. She
never looked back.

While at Otterhein, she tried her hand at sports promotions for the
Lady Cardinals Basketball Youth Camp. She also did publicity for her soror­
ity Sigma Alpha Tau and planned and publicized special events like socials
and dances. She was a member of the Mcirtar Board, Campus Planning
Board and a Resident Assistant her sophomore year. She also worked for

i^three years in the Office of College Relations.
I Wendy wotked as many internships as possible in her junior and senior
syears. One internship in particular, with Banner and Associates, allowed

her to continue gaining experience in events planning. She served as a
meeting planner for the World Summit on Trade Efficiency.

After graduating from Otterhein, Wendy went to work for the Greater
Columbus Chamber of Commerce, beginning as the assistant manager (ff programs and spe­
cial events and being promoted to manager in a little ovet one yeat. While at the Chamber,
Wendy had been able to accomplish the dream job she had written on her Cardinal Net­
work Luncheon form - planning a parade or a large city event for a big city. Her job at the
chamber allowed her to be part of successffil Columbus events including the Columbus
Jazz/Rib Festival and Senator John Glenn’s homecoming parade.

In 1997, Wendy volunteered her public relation skills in the evenings to help raise
awareness for a cause she believed in and was passionate about — The Campaign for Issue 1
to build a new arena and bring a professional hockey team to Columbus. “I clearly had the
passion fot this project and my community contacts made me an ideal candidate,” she said.

When Wendy took the job, the arrival of the team was still two years away. Her job in
the interim was to “make the plan for how we were going to develop a depattment that
would relate the team to the community.” She added, “We had nothing to start from. It
was very challenging.”

“One thing that made my job easier was that majority owner John H. McConnell
brought the team to the community because he loved this city and wanted to give back,”
she said. “It is my job to ffilfill his vision.”

Wendy now gets to combine her love of volunteering with her career in public
relations. “That’s the neat part about what I do, because a lot of what I do is affiliated
with (charitable organizations), so I kind of get to do both at the same time,” she said.
“We also have wonderful players that come to me with ideas for giving back to the
community. They will buy seats for kids and sponsor trips for the Make-A-Wish Foun­
dation. The players are great role models and they want to do things that make a posi­
tive difference. Those times, the hours just fly by and you don’t even know it. That’s
when you know you love what you do.” ^

9

in the Sidney (NY) Central
School District as a speech-
language pathologist.

City Schools. He was prin­
cipal at Hawthorne Elemen­
tary.

vice chief of staff of the Air
Force at the Pentagon in
Washington, D.C.

freshman at Otterbein. She
and her husband became
grandparents on May 23,
2000 when their grand­
daughter, Mallory Nicole
Boring, was bom.

1970
Judith Decker Smart was
one of three individuals
honored by The National
Institute for Staff and Orga­
nizational Development
with the 2001 International
Teaching Excellence Award.
She has been teaching at
Terra Community College
since 1983. One of her
biggest projects has been the
development of the Math
135, 136 and 137 curricu­
lum. She obtained her mas­
ter’s degree from Heidelberg
College.

1971
Michael Pratt was ordained
a deacon in the United
Methodist Church on June
11, 2001. He was honored
with a Special Achievement
Award from Otterbein in
2001. Following an MS
degree from Xavier in 1974,
he also served as an adjunct
professor in Xavier’s gradu­
ate school, as well as the
University of Dayton and
Wilmington College. He
has received numerous
recognition awards, includ­
ing ones from the Dayton
Bar Association, the
National Association of
Social Workers, Society
Bank and the Dayton Presi­
dents Club. His oldest son
Andrew is a 2001 graduate
of Otterbein.

Jeanette Robinson Thomas
received her master’s degree
in library and information
science from Kent State
University in August 2001.
She is currently employed
by the Sixth Circuit Court
of Appeals Library in
Cincinnati, OH.

1969
Steve Deringer recently
retired from Westerville I

Lt. Gen. Lance Lord has
been assigned as assistant

PROFILE

Carole Betts Pearson is
proud to say that her son,

Nicholas Pearson, is a

Alumnus Works for Program that Worked for Him
i By Cynthia Hawthorne ’02 ^

F
or Eddie Harrell '94, community service is much more than a something he does
when he finds time for it. Community service is his job.

As chief operating officer for 1 Know 1 Can/Project GRAD^Columbus, Eddie has the
i chance to go into the community and tell Columbus City School kids that college is not

only an option for them, but that it can change their lives — and he is living proof.
I Know I Can is a program designed to ensure that every Colum­

bus Public School graduate has the opportunity to go to college
through financial support and early awareness programs that familiar­
ize grade school students with local colleges and the opportunities
available to the students. Eddie is one of the program’s success stories.

“I was a student of I Know I Can,” Eddie said. “Coming out of high
school, the question wasn’t whether I was going to go to college, hut
where I was going to college.”

Eventually, Eddie had to make the decision between his top three
schools—Otterbein College, Notre Dame and The Ohio State Uni-

-------------------- versity. But it all came down to the personal touch at Otterbein. “I
remember a phone call we received from Jeanne Talley (associate director of admission)
the night before I was supposed to decide where I was going to go to college and that
really pushed it over the edge for Otterbein,” Eddie said. “That personal touch is .some­
thing that neither one of the other colleges provided.”

While at Otterbein, Eddie was active in campus activities. He was vice president of
the African American Student Union and an original member of Otterbein’s gospel
choir. In addition, he played intramural sports, which he credits with strengthening his
teamwork skills.

In addition to his classes and campus activities, Eddie interned with the Kroger
Company. After graduating with his bachelor’s degree in business administration, he R
completed a management training program at Kroger and went on to work in various ‘
management positions with the company.

As vice president of the Minority Management Advisory Council within Kroger,
Eddie became very involved in the community. “I was involved in all kinds of charities
through Kroger, including March of Dimes, Easter Seals, cancer research and (charities
for) the homeless.”

As a result of 10 years of loyal service to Kroger and the community, Eddie was rec­
ognized as one of Business First’s “Forty under 40” in September 2000.

In June 2001, Eddie’s professional career took a different path when he joined I
Know I Can/Project GRAD^Columbus. Eddie took the skills he learned in corporate
America and applied them to the non-profit world to make a difference in his commu-'
nity. “Being able to do this for the students of the same school system that I came out
of makes both of these initiatives very near and dear to me.”

Eddie balances his passion for his work with spending time with his family. “I love
spending time with my wife Valerie, who I’ve known for over 20 years, my 5-year old
daughter Kayla and my 4-month old son Eddie III.”

He credits his experiences at Otterbein with helping to take him where he is today.
“Otterbein helped me grow as a person with the experiences that I had there. Every child,
regardless of their income level, demographics, where they live or what school system
they’re in, should have the opportunity to come to an institution like Otterbein.”

10

1972
Pastor Craig Jones, a
fourth-generation minister,
has been appointed senior
pastor at First United
Methodist Church in
Marysville, OH. He is a
graduate of the United The­
ological Seminary in Day-
ton, OH.

1975
Michael Herrell was pro­
moted to major with the
Franklin County Sheriffs’
Department on April 7,
2001. He is commander of
the largest county jail with­
in the State of Ohio. On
August 10, 2001 he cele­
brated 20 years of service
with the department.

Janet Jones Watterman is
the assistant principal at
Northeast School in
Gahanna, OH. Northeast
School is part of the
Franklin County Board of
Mental Retardation &
Developmental Disabilities
providing educational ser­
vices to 150 students with
multiple handicaps. She
resides in Bloom Township
with her husband, Rick, and
son, Bryan, age 13.

1976
Elsa Giammarco was
recently named by Franklin
County Treasurer Wade
Steen to serve as his chief
deputy treasurer. She for­
merly served as director of
audit administration with
state auditor Jim Petro’s
office.

Julie Mathias Lintz is a
tutor at Northmont Middle
School. She and her hus­
band, Jack Lintz '74,
recently celebrated their
25th wedding anniversary.
Their oldest son, John, is a
sophomore at Otterbein and
is on the track team. Their

second child, Jim, is a
Northmont senior, consider­
ing Otterbein, and would
run cross country. Their
daughter, Mary Beth, is a
Northmont sophomore, and
also runs cross country.

Lorna Conley Mayville is
teaching at Alexandria Ele­
mentary where she has been
employed for 23 years. She
is currently teaching 2nd
grade.

1978
David Robinson continues
to design costumes for films.
His recent work includes
Polbck with Ed Harris and
Marcia Gay Harden; Zoolan-
der with Ben Stiller and
Mila Jovovitch; People I
Know with A1 Pacino, Kim
Basinger and Tea Leoni;
Marci X, a comedy with
Damon Wayans and Lisa
Kudrow; and Scotland, PA,
an adaptation of Shake­
speare’s MocBeth set in the
70’s. He will be celebrating
his tenth anniversary with
his partner Michael Carey
this summer at their home
in Brooklyn, NY.

1980
James (Dean) Fuliz accept­
ed a promotion to sales man­
ager of the Olive Branch,
MS, Weyerhaeuser Con-
tainerboard Plant. He and
his wife, Usa Nifschke Fuliz
'80, relocated to German­
town, TN. Lisa teaches spe­
cial education at Farminton
Elementary School. They
have three daughters: Ash-
leigh, Audrey and Alyssa.

1981
Susan Davis Bond would
like her old English profes­
sor, Dr. William Hamilton,
to know she is now teaching
composition to college
freshman for Fairmont State
College in West Virginia.

She and her husband. Rich,
have three children and
nine grandchildren.

Vicky Allison Giovanetti
was recently promoted to
operations manager for
Interim Healthcare in
Charleston, SC.

Elizabeth Neuberger God­
frey is working as a nurse
anesthetist at Baylor Uni­
versity Medical Center in
Dallas, TX. Her husband,
Dennis, just retired after 20
years with the Marine Corps
and works as a pilot for
Delta Air Lines. They
reside in Southlake, TX.

Thomas Schluter went to
Guatemala in November
2001 for a study and work
mission program with the
Rural Chaplains Associa­
tion. An account of the trip
is available on-line at:
http://www.bright.net/~schl
uter/guatemala%20joum.ht
ml.

1984
Alice Thomas received her
Ph.D. in clinical psychology
in 1997 from Howard Uni­
versity, Washington, D.C.

1986
Kristen Holm Arendt is a
full-time nursing student at
Cabarrus College for Health
Sciences in Concord, NC.
She also works part-time for
her husband Randy’s busi­
ness. They have two chil­
dren: Kyle, 6, and Brittany,
2.

Carl Bates is an assistant
professor in pediatric
nephrology at Ohio State
University. He just received
a grant from The American
Society of Nephrology for
$200,000 to study the role of
somatostatin in the develop­
ing kidney.

Troy Farnlacher is the team
leader for Executive Com­
pensation Benchmarking at
IBM in Armonk, NY. He
resides in Fishkill, NY with
his wife, Stephanie, and two
children, Nathan and Han­
nah.

Deborah Ketner Ward
received her MAT from
Otterbein in 1998. Since
then, she has worked as a
textbook editor for
SRA/McGraw-Hill, and
currently. Highlights for
Children/Zaner-Bloser. She
volunteers for the Capital
Area Humane Society and
various school districts. She
also continues to work part-
time for Hurt Photography.

Jason Weihl will be practic­
ing family medicine in
Bucyrus through Bucyrus
Community Hospital start­
ing July 16, 2001. He
received a bachelor of sci­
ence degree in pharmacy
from Ohio State University
College of Pharmacy, and a
doctor of osteopathy degree
from Ohio University Col­
lege of Osteopathic Medi­
cine. He completed the
Family Practice Residency
program at Doctors Hospital
in Columbus and is board
certified in family practice.
He resides in Bucyrus with
his wife, Missi; two sons,
John and Jason; and one
stepdaughter, Alaina.

1987
April Dolin Eichner, an
Alliance, OH resident, is
the transport coordinator for
Children’s Hospital Medical
Center in Akron, one of the
busiest operations in the
state. During 2000, they
transported 1,105 patients
and were on track to trans­
port 1,200 in 2001. Her
teams are specially trained
in neonatal and pediatric

11

http://www.bright.net/~schl

care. She resides in
Alliance with her husband,
William Eichner, and four
children: Josh, 18; Heather,
15; Seth, 11; and Eric, 8.

Jennifer Slager Pearce of
Westerville was recently
promoted to vice president
of marketing and communi­
cations at Cheryl & Co.

1988
Susan Gaskell Merryman
has joined the staff of
Edward Howard & Co.,
public relations and investor

relations counsel, as
vice president. She willPROFILE

Spontaneous Poetry Part of this WritePs Talents
By Cynthia Hawthorne ’02

S
unny Killina '98 has had a lifelong relationship with the written word. By the age of

ten. Sunny aspired to become a novelist and, at the age of eleven, wrote her first
chapter book. ’ While other children her age played outdoors, Sunny could often be

found perched in the limbs of her favorite tree or curled up on her bed, reading and writing.
While at Otterbein, her writing abilities were nurtured by “three wise women in the

English department.” Sunny said these women—^Rebecca Bowman, Beth
Rigel Daugherty and Alison Prindle—allowed her writing voice to fully
emerge. “Even today, when I am working on a new piece, those three
women are part of the ideal audience 1 keep in mind as I am writing.”

Sunny graduated from Otterbein with bachelor degrees in creative
writing and psychology. She worked a few jobs after college, but soon made
the decision to pursue writing as a full-time profession. “I am not suited for
any other kind of work,” Sunny said. “1 have tried retail and customer ser­
vice ... and finally decided that 1 have worked long enough as an appren­
tice. It was time to begin taking myself and my work seriously.”

“I couldn’t imagine a better way of doing that than being forced to write
to pay the bills,” Sunny said. “Writing has always been life-giving for me, but deciding to
write to support myself means that writing and living are now intimately connected.”

Being a professional writer for Sunny takes many forms. She is currently working on a
novel titled Obsession about a small town and the dark secrets and hidden obsessions of its
citizens. She facilitates Poetic Play.shops — creative-writing workshops that allow writers of
all ages to explore language that is fun and to open themselves up to the poet she believes
resides in us all. To help keep her writing skills exercised, she also sets up “spontaneous
poetry booths at local events, where she takes a brief conversation and weaves it into a per­
sonal poem.

“Because 1 am a writer, I am always working,” Sunny said. “When I am listening to
conversations, I am studying the way that perscm speaks—the specific word constnictions,
accent and non-verbal behavior that makes up that person’s speech. I study speech patterns
as though they are music, which they are. Each one of us has a distinct manner of speaking,
and knowledge of that is crucial to creating believable dialogue.”

Sunny writes every day and practices freewriting as soon as she wakes up each morning.
“Writing is now as essential to me as eating. For me, the life of a writer never ends. Any­
thing 1 learn, everything I do, feeds my writing and for that I am intensely grateful.”

When asked for advise for others who dream of becoming a writer. Sunny simply said,
“Write. Stop lingering about in the ‘writing’ section of your local bookstore. You don’t need
any more books on craft. You don’t need to read everything Writer’s Digest publishes.
Write. You’ll never get better without practice.

“Too often, 1 think people try to skip the writing part and go straight into the world of
publication,” Sunny said. “Allow yourself an apprenticeship period - an open span of years
in which to develop your particular voice and style.”

Sunny’s own voice and style continues to grow. She says she has noticed a new vibran­
cy and depth to her writing. “I think part of that is due to years of persistent practice, but
an equally important part is that 1 recently discovered my muse. He’s a painter named dru©
whose sense of vision has altered the way 1 look at the world.. .dm© is the first person I
show new work to and his comments continue to astound me with their depth. As I grow
in that relationship, my writing also grows.”

work out of the firm’s
Columbus office and will
provide planning, counsel­
ing and general public rela­
tions services to a variety of
clients. She received a mas­
ter’s in business administra­
tion from the University of
Dayton. She is accredited
in public relations and cur­
rently serves as president­
elect for the Public Rela­
tions Society of America,
Central Ohio Chapter.

1989
Molly McGee Barrett
teaches advanced biology at
DeSales High School. She
is chairwoman of the sci­
ence department.

Andrew Hall is an attorney
in private practice in Upper
Arlington.

Kyle Ramey is an assistant
principal at Kettering Fair­
mont High School in Ket­
tering, OH.

Kimberly Strosnider
recently received her law
degree from Harvard Uni­
versity. She resides in
Alexandria, VA with her
husband, Mike Bloxom.

1990
Jody Oates is the director
of camps, conferences and
retreats for the West Ohio
Conference, United
Methodist Church. He
resides in Columbus with
his wife, Margie, and their
two children, Morgan and
Connor.

Chad Reynolds has accept­
ed a position with the
Gahanna-jefiferson school
district. He will be principal
at Gahanna’s Goshen Lane
Elementary.

Alvah Werner has been
promoted to vice president

»> to page 22

12

The Otterbein Campus Responds to September 11
by Jenny Hill

The events of September J J had a
deep impact on Americans across the nation, around the
world and right here at Otterbein College as well. With
the tragic deaths of Americans in New York, Washington,
D.C. and Pennsylvania on that Tuesday morning, life was
not “status quo” for Otterbein students and employees,
who shifted from shock to grief to giving in the hours,
days, weeks and even months following the Attack on
America.”

For someone who had not turned on the television or
radio before coming to campus that morning, the first sign
that things were not right was the look on the students
faces. Across campus, students walked with their heads
lowered, watching the ground as they passed each other.
Those who were talking were relating the latest news
updates. There was a general feeling of sadness, anxiety
and confusion,^as the American flag in front of Towers

Hall was lowered to half-staff following the tragedy.
Students were glued to the television sets in their dorms
and the Campus Center, wondering if this was all a mis­
take, wishing the news anchors would take it back. After­
noon and evening classes were cancelled so students
could follow this historic tragedy, with the knowledge
that they would never be able to concentrate on their
classroom lectures.

When classes resumed on Wednesday, professors
across campus found ways to incorporate the attacks into
classroom lessons and discussions to help students deal
with the events and emerge from their confusion with a
deeper understanding of the tragedy. A faculty meeting
was even called at noon on Wednesday, September 12 to
discuss how to respond in classes.

»> to page 20

ph
ot

os
 b

y
To

m
 U

llo
m

, W
es

te
rv

ille
 F

ire
fig

ht
er

An Otterbein Perspective
Alumni Perspectives from Some Who Were There

by Jenny Hill

On September 11, 2001, Ameri­
cans witnessed a tragedy in progress in
New York City, Washington, D.C., and
Pennsylvania. But they also witnessed
a unique consequence to this event - a
unity that many Americans believe
had been lost over the past few
decades. Many Otter­
bein alumni had first
hand experiences of
these events from
their jobs or homes at
the sites of the
attacks.

Christine Witt
'00 was on the Staten
Island Ferry at the
time of the attack. A
current resident of
New York, Witt works
at the Manhattan
TTteatre Club and in
September 2001, was
living a few blocks
from the ferry on
Staten Island.

“A little before 9
a.m. on September 11,
1 heard a uniformed gasp and glanced
off the portside bow of the Staten
Island Ferry to see the top of the World
Trade Center on fire,” Witt said.
“These stunned few moments were fol­
lowed by a numbing silence as I
watched a plane fly in from my right
and crash into the other tower.” Once
the ferry arrived at its destination, Witt
stepped off the ferry in time to see
police and firemen running past her
toward the city.

For Witt, the instant reaction was
one of concern for her friends. “(I had)
a mental list of who to call, who to
check, who to find, who’s found
whom,” she said. Within hours of the
attack, Witt had accounted for the
safety of almost everyone she knew in

the city through
phone chains and e-
mails. She also used
online message boards
for the Otterbein Col­
lege Theatre Depart­
ment and her sorority.
Kappa Phi Omega, to
check the status of her
fellow Otterbein grad­
uates. “It was a great
comfort to feel the
connection between
alumni.”

Karlie Mossman
'95 was walking to
work at the World
Financial Center, two
buildings away from
the World Trade Cen­
ter, the morning of

Sept.ll.
“The first plane had hit while I

was on the subway underground,”
Mossman said. “I normally would
have walked from the subway station
through the World Trade Center
mall, but 1 saw hundreds of people
running the other way, so 1 followed
them out an entrance to the street.
Once I got out onto the street, I
could literally see parts of the build­
ings floating in the sky.”

“I tried to use my cell phone to
call people and let them know I was
okay, hut the cell towers had been on
the WTC buildings. I ducked into a
deli across the street from the Twin
Towers to get change and as I came out
the door, the second plane hit,” she
said. “I was a block and a half away.
The sound was deafening.”

Mossman, a resident of the East
Village, described the days following
the attack as “surreal.”

“It felt like a police state,” she
said. “There were policeman and bar­
ricades on almost every comer. I lived
far enough away not to be affected by
structural damage, but the smoke and
dust traveled to our area. Everyone
was walking around with dust masks
on.”

For Mossman, recovering from the
terror of that day has been difficult. “I
went and put flowers in front of the
firehouse in my neighborhood. That
station alone lost two-thirds of its fire­
men. And the posters of the missing
people were everywhere 1 looked. It
was really difficult.”

Flowever, Mossman said life has
become gentler since the attacks. “Peo­
ple seemed to be more caring in every­
day life—stopping to hold doors, help­
ing each other out. New York City
didn’t seem like the cold place visitors
make it out to be those first few
weeks.”

Witt agrees, saying that New York
is a changed city, but one that contin­
ues to move forward. “I would like to
say nothing is different. In reality.

Uiv» AntOCllllon
WtOowi & Children * Fund CaH 2 1 2 • S4 .

r'fi* ‘Bravest eftde Srav*.

!rt«n£ You Tor ‘tkose You iavti.

Poster displayed at NY Firefighters
Union (Local 94).

14

Left: A temporary memorial site, about a block and a half from Ground Zero. Right; Painting by local firefigher Rick Coey (Colum­
bus firefighter) presented at the Union Hall to Local FDNY 94.

everything is different. But, I firmly
believe a change has not occurred as
much as an awakening,” she said. “As
much as the media has made this a
cliche, it is true: If we are afraid and let
the fear consume us, ‘they’ win.”

Amy Gasparik' 00 joined in the
new spirit of caring and giving in New
York following the attacks. “On Sep­
tember 11, some friends and 1 went to
a blood bank, and 1 was floored at the
fact that there was nowhere to park,
and people were swarming in droves to
give blood,” she said. “We were turned
away because there was simply not
enough room for all of us. It did my
soul good to see how many people’s
instant reaction to this tragedy was to
help any way that they could.

“The terrorists read us wrong if
they thought that they would shake us
as a nation,” Gasparik added. “It made
us angry and it made us stronger and it
made us unite.”

OOOOO

As the morning attack on the
World Trade Center unfolded, a little
over 200 miles away at the Pentagon,
Lieutenant General and Assistant Vice
Chief of Staff Lance W. Lord '68, was
in a meeting with Secretary of the Air
Force James Roche and Chief of Staff
General John jumper as well as other
representatives from the Sectetariat

and Air Staff. The meeting was inter­
rupted by live video feeds of pictures of
the World Trade Center towers. “As
we sat there and watched the images
and listened to the reporters speculate
about what might have just happened,”
Lord said, “we were stunned at what we
saw next as an airliner flew into the
second tower. Although what we saw
at the time was really difficult to com­
prehend and seemed utterly improba­
ble, we quickly came to the conclusion
we wete under some kind of attack or
terrorist assault.”

The meeting ended abruptly. Lord
returned to the vice chief of staff’s
office and, overlooking the river
entrance to the Pentagon, felt a dull
shuddet and heard a muffled bang from
some distant part of the building. As it
turned out, Lord was almost directly
opposite the area where the impact
occurred from the third airliner.

The evacuation of the building
came next and Lord said this was done
well; despite knowing the seriousness
of the attack, petsonnel stayed calm
and cool without panic.

“Once outside,” Lord said, “we
could see smoke from the other side of
the building and began to realize how
grave the situation had become.. .it
wasn’t until 1 was returning to the
building that the true horror of what
had just happened began to sink in, as

acrid smoke started to fill the corridors
and 1 saw some of the injured being
evacuated through arty open hallway. I
was in and out of the Pentagon several
times that day and saw many different
human emotions displayed but never
once did I see panic. In fact, the transi­
tion from peace to wartime actions and
thinking occurred seamlessly all around
the Pentagon and in some cases in the
Pentagon parking lots as people were
aided and the injured were cared for by
medical professionals and many, many
volunteers. What started out as a nor­
mal Tuesday in September turned into
a day where everyday Pentagon people
became heroes.”

Major General Glen D. Shaffer
'70, director of Intelligence, Surveil­
lance and Reconnaissance and deputy
chief of staff of Air and Space Opera­
tions for the U.S. Air Force was also at
the Pentagon, but “due to the location
of our command center we did not
know the aircraft had hit the building
until we saw it on TV,” Shaffer said.
“Those who were in my office area,
however, felt a significant impact and
wete quickly evacuated.”

Despite the attack on the Penta­
gon, Shaffer said there was an air of
determination and focus in the Com­
mand Center. “For the next several
hours we focused on the immediate
issues at hand - establishing the air

15

"O" Club Delivers Check to Squad 41 in the Bronx
This year, in the wake of the terrorist attacks, the “O” Club decided it

wanted to help New York with a charitable donation. The “O” Club’s board
determined at its fall meeting to donate any money it raised from the Smokey
Ballenger O Club Classic holiday basketball tournament to New York Fire
Department Squad 41 in the Bronx. Fans attending the eight-team, Division
III basketball tournament on the weekend after Christmas placed their volun­
tary admission fee in a Westerville fireman’s boot. Cash donations to the event
doubled from jrrevious years to $1,450, said Daniel Gifford ’88, the group’s
treasurer. On Jan. 29, Gifford delivered a check on the “O” Club’s behalf to
Squad 41, which lost six men on September 11. Firefighter Kevin Quinn .said
little was known of his six missing colleague’s whereabouts, though radio reports
confirmed they had reported to the South Tower at 9:44 a.m., about 20 min­
utes before it collapsed. Lt. Bill Walsh .said, “In the lean moments, (these gifts
are) what keeps you on your feet. That’s what keeps you going." Gifford is
third from left in the photo above’.

patrols, supporting rescue efforts, main-
taining communications with our com­
mands and getting a grip on the situa­
tion. We remained in the Pentagon
until sometime that afternoon when
the smoke got too tough and we were
evacuated to an alternate location. We
began twenty-four hour crisis opera­
tions that still go on today in support of
the war on terrorism and were back in
the Pentagon the next morning.”

“It’s a strong statement about the
Pentagon building that we were able to
work as long as we did,” Shaffer said.
“There were no power or communica­
tions problems in our section - just
smoke and noisy alarms.”

Shaffer praised the support the
Washington community gave to the
Pentagon. “The numbers of volunteers
who came to help, the kindness of
everyone, the churches who sent food,

the restaurants who sent food, the Red
Cross volunteers, the chaplains.. .all
were a part (of the effort). We received
calls of support and many retirees
wanted to come back in the service.”

The community also provided
much-needed moral support to a gov­
ernment in crisis. “The halls (of the
Pentagon) are filled with large banners
of encouragement, most signed by
schoolchildren and church members.
We’ve received countless cards and let­
ters,” Shaffer said. “You get choked up,
even now, just walking down the halls
sometimes. There is a display - repeat­
ed in many Pentagon locations - which
includes the photographs and biogra­
phies of the victims of the attack. Look­
ing at this, you can’t help but strength­
en your resolve, or pray, or both.”

Even now, Shaffer said a renewed
and fervent patriotism can be seen

throughout Washington. “Washington
changed immediately. Flags were
everywhere. People even drove kindly,”
Shaffer said. “The strongest sense for
me of the atmosphere has been one of
extreme strength and focus and com­
mitment. These terrorists could not
begin to imagine the absolute stupidity
of their assessment of America’s will.

“I’ve been a small player in a huge
event, but have had a great seat to
watch this nation do remarkable
things,” Shaffer said.

The attack on the Pentagon in
Washington, D.C. occurred two miles
away from the National War College,
where Colonel Donn R Kegel '72
teaches courses on “The Interagency
Process,” “National Military Strategy
and Joint Operations” and “United
States Special Operations.” The Col­
lege is part of the National Defense
University.

“Our students were in seminar
during the attacks on the World Trade
Center and Pentagon,” Col. Kegel said.
“Many seminars turned on their TVs
to watch the events. A few seminars
did not receive information about the
attacks until conclusion of class at
11:30 a.m. We could see the smoke
from the Pentagon.”

Following the expected reactions
- frantic phone calls answered by busy
signals and students glued to the televi­
sions - the students were allowed to go
home. When classes resumed at the
College, Col. Kegel’s students had a
deeper understanding of their studies.
Since the College’s students are leam-
ing to “think about changes to our
national security strategy and military
strategy to deal with terrorism using all
the instruments of national power,” the
attacks served as a real-life learning
experience.

ooooo

Brenda Dali Andrews '61 was
hundreds of miles away from New York
and Washington, D.C. on September
11. But her perspective on the events
is an important one, as she has been a
flight attendant for over 40 years and
continues to work in the field.

Andrews has seen many changes
in the air industry during her career —

changes in equipment, security mea­
sures and even how people dress to fly.
She has also seen the industry marked
with tragedies, both acci-
dental and malicious.

“I’ve had to go
through training after
crashes and hijackings,
she said. “I have had
friends working on planes
that were hijacked.”

Andrews has served
in high-risk situations, as
well. During the Vietnam
and Persian Gulf Wars,
she served aboard planes
carrying troops in and
out of war zones.
According to Andrews,
airlines are required to
give their services to the
military during wartime, if necessary.

“I flew all over Saudi Arabia (dur­
ing the Gulf War), and even carried in
the first soldiers to operate the patriot
missiles,” Andrews said. “I learned a
lot about what was going on there from
soldiers returning to the U.S. Many
were upset because we stopped too
soon, when there was still fighting
going on.”

Andrews was not working the day
of the attacks, but feels close to those
who died. “I didn’t know the crews
personally, but it is almost like a fami­
ly,” she said. “With their deaths, there
was an earth-shattering loss of faith.
But since then, we have experienced
more camaraderie, more concern and
more security consciousness. It has
drawn us together.”

Like many passengers, Andrews
was nervous about her first flight after
the attacks, a flight to London on Sep­
tember 27 and 28. “I was apprehen­
sive, but it went smoothly,” she said.
“Passengers are leery, but they would
never let something like that happen
again. I know they would act together
to stop the terrorists.”

“There have been incidents with
people refusing to get on the plane
with Arab passengers,” she said. “(The
Arab passengers) removed themselves
because of the risk of harm to them.”

Despite economic problems plagu­
ing the United States following the

attack, Andrews has high hopes for the
financial recovery of the airline indus­
try. “TTiere was already an economic

crunch, and this made it
even worse. I don’t know if
the weaker airlines will
recover, but as a whole, the
industry will recover.
There will probably be
fewer airlines and more air­
lines will merge,” she said.

“Over the Thanks­
giving holiday, the flights
were pretty full,” she said.
“People still have to trav­
el.”

ooooo

One Otterbein alum­
nus is working hard to
make transportation safe

for travelers in the U.S. Recently
appointed to fill the newly created
position of undersecretary of trans­
portation security, John Magaw '57
directs domestic aviation and airport
security, as well as train and bus trans­
portation security.

At the time of the attacks, Magaw
was the acting executive director of the
Office of National Preparedness within
the Federal Emergency Management
Agency (FEMA). Prior to joining the
staff of FEMA, Magaw was director of
the Bureau of Alcohol, Tobacco and
Firearms (ATF). In that position, he
gained experience investigating the
Oklahoma City Bombing and the
Olympic Bombing, which gives him
special insight into the motives of ter­
rorists.

During a lecture on the Otterbein
campus, Magaw described the plans of
the terrorists. “They used long-flight
planes, which are full of fuel and there­
fore one of the most powerful bombs
you can have,” he said. “They wanted
to cause enough destruction to disrupt
the financial success of the country.”

“We did experience some eco­
nomic ramifications, especially on
Wall Street and in the airline and
hotel industries,” he said. “But there
have been some positive social
impacts. We have gained worldwide
support, and hundreds of millions of
dollars have been donated.”

The “cross," two beams
that fell onto a roof of a
neighboring building and
placed at Ground Zero as
inspiration for workers.

“Requests for blood brought in too
much, which is a good demonstration
of the country’s positive response to the
tragedy,” Magaw said.

While the outpouring of support
from Americans and countries
throughout the world might be consid­
ered heroic, Magaw recognizes the role
of the true heroes that day. “We
haven’t devoted enough to recognizing
the bravery of citizens-tumed-saviors,”
he said. “Ordinary citizens saved
countless lives through sacrifice.”

Magaw also praised the courageous
work of the police, firemen and other
rescue workers on the scene. “All gave
some, and some gave all,” he said.

In the aftermath of the tragedy,
the government has turned from
mourning the dead and praising the
heroes to taking measures to prevent
future attacks. In response to the
threat of a new generation of terrorists,
Magaw said that airlines must undergo
many changes. “Before, flight crews
were taught to calm the hijackers, take
them where they wanted to go and
save the passengers’ lives,” he said.
“Now, they will be trained to defend
the airplane.”

However, new security measures
in airports are trying to ensure that
flight attendants will not have to deal
with terrorists on board. As undersec­
retary of transportation security,
Magaw is overseeing the hiring and
training of 28,000 federal employees to
screen baggage and passengers.

Magaw said that ordinary citizens
should make some changes as a result
of the September 11 tragedy. “We
must be more attuned to our surround­
ings and continue to donate our time,
energy and services,” he said. In addi­
tion, he encouraged students to take
jobs in local, state and federal govern­
ment after graduation.

Looking to the future of the Unit­
ed States, Magaw said that education
will play an essential role in moving
the country forward. “In a national
effort, the government needs to work
closely with institutions of higher
learning in planning the country’s
future,” he said. “One of the worst
things we can do is to have a tragedy
and not learn from it.” ■

TVot Enjoying the X^ienj

special for Towers Magazine hy Ben Hodges '91

Editor's Note: Ben Hodges wrote this account of his
personal experiences in New York in the immediate days foU
lowing the attack. A recent update of life near "Ground
Zero" appears at the end of this story.

At 8:50 a.m. on September 11,1 was
awakened by a call from a friend on a pay-
phone who knows 1 live in lower Manhat-
tan. TTie voice came blaring out of the
answering machine: “Get up on your roof!
Get up on your roof! 1 just saw a plane
crash into the World Trade Center!” 1 live
on the third floor of a five story Green­
wich Village hrownstone apartment build­
ing and as 1 leapt up the stairs toward the
roof access door, 1 met other residents who
were congregating in a 5th floor apart­
ment. They wete looking out in horror as
they watched the North Towet of the
World Trade Center—the symbol of capi­
talism to most of the world, but to New
Yorkers, our southernmost point of geo­
graphical reference—surrounded by a halo
of smoke and fire. 1 continued my ascent
to the roof and hurst out into the crisp air
of one of the most beautiful days in New
York in recent memory.

Against this clear blue backdrop, 1
watched in awe as the top of Tower Two
exploded in a ball of fire that seemed
from my vantage point to be connected to
the fire in Tower One. As neighbors
arrived on surrounding rooftops, 1 felt a surreal, drive-in­
movie kind of camaraderie as we all gaped at what seemed
to be an apocalyptic summet movie trailer.

Adrenaline propelled me back down to the television
in the apartment where 1 hoped to get some clues to the
unthinkable unfolding in my backyard. As proof of what
it takes to disturb the routine of the average New Yorker,
1 was still anticipating going into work; and even more
amazing, after 1 put a call into management, they still
expected me to. Eventually, of course, this intent became
incteasingly absurd and impossible. 1 also made a few
quick calls to relatives in my native Tennessee as 1 knew
their first thoughts would turn to my safety. Had 1 not
called almost immediately, it would have ptoven impossi­
ble to call or even e-mail them for days.

On television, the reporters first postulated that thete
had been a navigation problem at LaGuardia Airport that
had inadvertently diverted airplanes into a dangerous
flight path. But it seemed instantly improbable that any
pilot, no mattet how misguided, could fly a plane into
such a gigantic and visible landmark on a crystal clear
morning. It is in retrospect a testament to the degtee of
naivete with which we have lived our lives in times of

peace that no one initially suspected anything other than
a horrific accident.

As I was watching events unfold on television, I was
inundated with phone calls from friends, some evacuated

from buildings downtown, some sent
home from their jobs uptown. But as
Manhattan was rapidly shut off from the
rest of the surrounding boroughs, many of
them had no where to go.

Laura Hagan, who also attended Otter-
bein, was the first to arrive at my apart­
ment. She and her husband, Tom, had
earlier taken a train into work together—
he to a midtown business appointment,
.she to her job as banquet manager at
Robert Deniro’s Tribeca Grill restaurant
in the shadow of the World Trade Center.
Tom, we would later find out, was drafted
into “Burn Unit 1”—a makeshift triage
unit - as he had wandered toward the
twin towers trying to get closer to where
Laura worked. His only preparation for
induction into this grim war zone was a
brief stint in the Coast Guard.

Laura had been evacuated from her job,
and with no public transportation operat­
ing, she walked 20 blocks north and
arrived at my apartment in tears. She
described watching with horror as bodies
tumbled ftom the World Trade Center,
some sucked out by gusts of wind, others

faced with the unthinkable choice of being burned to
death or jumping to their deaths. In quick succession,
othets arrived at my apartment with zombie-like stares of
disbelief, one of whom had a cousin working on the forty-
seventh floot of Tower One, who is still missing.

On the Sunday prior to the attack, friends had hosted
a baby shower at my apartment, resulting in loads of left­
over food and drink. It all came in handy as panicked
neighbors made runs on the local supermarkets, and water
and produce vanished from shelves. I fed and gave shelter
to many that day, who ate robotically, eyes fixed on the
television, as we all racked our minds to think of who we
may have known in the World Trade Center. I continue
to hear of people I know who had friends and relatives
there, and to think of people who I know may have been
thete. I immediately call in a renewed sense of panic to
confirm their safety.

The four mile path I jogged several times a week led
along the piers of the Hudson Rivet and past the port
where the New Jersey ferry would transport workets from
the Wotld Trade Center and the Financial District back
and forth from their homes in New Jersey. I would occa­
sionally grumble when commuters interrupted my stride

Lost view; What Ben Hodges used
to see from his apartment window.

18

through this human obstacle course. I would run all the
way to Battery Park and take a breather as 1 looked out
over New York Harbor with a sense of pride at the Statue
of Liberty holding her torch out to welcome the world to
our country. And at night, as 1 drifted off to sleep, 1 would
watch the World Trade Center lit up with a patchwork of
office lights and framed by my apartment window, know­
ing it would be there as a shining beacon of a new day’s
opportunities when 1 woke in the morning.

The path where 1 jogged is now a debris-strewn triage
staging area, as is the park that so peacefully offered me
an escape from the chaos of daily New York life. Gone too
are the commuters 1 dodged, most displaced, but some
murdered in pursuit of the American Dream that many
had moved here after college to follow as 1 did. Gone,
too, are the gleaming towers of the World Trade Center
which 1 looked up to daily for inspiration as 1 motivated
myself to try to “make it” in the most challenging city in
the world.

Someday, when 1 don’t have to wear a mask outdoors
because of toxic smoke and dust, when I don’t have to
show identification to go into parts of my neighborhood
and when 1 am allowed near what’s now known around
the world as “Ground Zero,” I will stroll down to Battery
Park City again. 1 will look out over New York Harbor
and see the Statue of Liberty still tirelessly holding out
her welcoming torch in the shadow of this strange, new,
viciously truncated skyline. Someday has never seemed so
far away.

Life in New York Today
Now that the second wave of the terrorism threat—

biological and chemical weapons—has become part of
daily American life, 1, like many New Yorkers and others
around the country, have been forced into a survival
mode-like state of denial. This numbness has become
necessary for most of us to cope with the deadly dangers
which are now part of our daily routine.

Juxtaposed against the anxiety of the times here since
Sept. 11th was the sudden and surreal arrival of excited
tourists from all over the country on their annual holiday
season pilgrimage to New York. But for most visitors, the
pilgrimage this year included the desire to pay respect to
the fallen at “Ground Zero” and to contribute in any way
they could to the city’s recovery by lending emotional and
moral support to our souls and financial fuel to our econo­
my. I think that most who came here were met with a
New York that must have felt refreshingly more like a
small town than it did before the massacre of Sept. 11th.
After all, we who live here have been forced to reach out
to one another—even complete strangers—more than we
would have ever dared to do before 9-11. Visitors now
meet New Yorkers who have been taken down a notch or
two—and not entirely in a bad way—as the unbridled
ambition and sometimes elevated attitudes of our not too
distant past have given way to the sudden realization that
we are all in this fight—as well as all of our diverse
lives—together.

IN LOVINO MtMORV OI Al l tllOSi: WHO
PHRISIIEDON't 11 01 AS A Rl-.SULTOF
Tin: ATTACK ON Till. CNITFD STATTS.

AND IN COMMI MOR.-M ION OI- Tilt: TIRT.
I’Oi.icT-:. Riiscni pi rsonnhi . andotiii:r pi:rs6ns
WHO dii:d iii lpino otiii:rs, li t us now rlbuild

on Tlir- l-OUNDINO PRINCIPLI-S OI OUR IIOMI I.AND.
onl: NATION. undi;r god. indivisibli-:. with liberty

AND JUSTICE EOR ALE".

Clearly, the time we’re living in now has forced many
of us to closely examine the choices we make—from
where and how we live our lives to what we want to
accomplish with the time we still have left. These are
questions that most of us were capable of asking before
September 11th, but which, of course, most of us had not.
Some of my friends have left New York City for good, but
most have stayed, although nobody is willing to predict
what they’ll do if terrorism hits again. No one 1 know
plans anything too far in advance these days; even plan­
ning a party three weeks away can seem overconfident.
Personally, I have realized how important it is that I live
how and where 1 am happiest, and that threats, no matter
how daunting, will always exist in one form or another.
My parents and grandparents worked hard and even went
to war to assure that I have these choices in my life -
choices that many of us, until recently, took so much for
granted.

While recently ttacing my family tree, 1 discovered
an ancestor who had imigrated from England to America
three hundred years ago, passing through what is now
New York. I remember thinking how ironic it was that 1
now live so close to where my distant ancestor first set
foot in this country before finally settling at the foothills
of the Smoky Mountains. On a recent afternoon, 1
walked a few blocks from my apartment over to the Hud­
son River, and looking out toward the Statue of Liberty, 1
realized that in the past three months, more has stayed
the same in this country than has changed. 1 thought of
this ancestor and how he must have felt crossing 3,000
miles of treacherous ocean, leaving his native country
behind for the freedoms of a new one which he had never
seen. Despite the current threats, when we consider all
the sacrifices that have been made in the name of free­
dom, can I—can any of us—do anything hut continue to
live our lives undaunted in the pursuit of happiness?

When 1 ask myself these questions, 1 remember the
dream that our ancestors risked everything to follow and
which so few people in the world even now enjoy. Do my
ancestors—or those thousands who died in the World
Trade Center—deserve anything less from those of us who
still have a choice? For me, the answer has never been
clearer. ■

19

Drafted at the last
minute. The vocal
talents of the Otterbein
Concert Choir and
Vocal Ensemble were
pressed into service at a
“Show You Care"
memorial service and
fundraiser held at Ohio
Stadium.

»> from page 13

Andrew Mills was teaching Phi­
losophy of Religion (Philosophy 260)
fall quarter. The terrorist attack
brought into the classroom a real-life
situation for students to examine.
“One of the issues we cover is the
concept of evil: If there is a good
God who loves us, then why did this
happen?”

“Suddenly the issues we were
talking about became real,” Mills
said. “Philosophic issues the students
saw as irrelevant to their lives sud­
denly became relevant. I think it
helped them because philosophy
helps people make sense of the
world.”

LaTrice Washington employed a
different approach with her Ameri­
can National Government (Political
Science 100) class. She decided that
education would help ease some of
the aftershocks of racism among her
students.

I intended to teach about diver­
sity in the United States from the
historic aspect - comparing pre-Con-
stitution demographics to current
demographics to show that we were
more diverse in the past. So after
September 11,1 looked at the diver­
sity of beliefs and values, and how
that diversity makes us better as a

nation. 1 discussed the Muslim faith
and how Allah does not condone
killing.”

“When one student said that ‘all
Muslims need to go back,’ I explained
to them that many Muslims were born
here like the rest of us, and that none
of us really belong here except Native
Americans,” Washington said. “I
asked the students how they would
feel if the Native Americans told us to
go back.”

“I tried to teach them to seek

and ethnic affiliations, because being
kind to others will keep them from
hating and possibly lashing out at
innocent people.”

John Weispfenning was teaching
Communication and Society (Com­
munication 499) to a class of seniors
at the time of the attacks. “Seniors
are already worried about their
futures, and the students had a diffi­
cult time relating to the events of
September 11,” he said.

“1 discussed similar situations
with them, including Pearl Harbormeaningful relationships across racial

The campus community, with major help from Staff Council, collected $1,715 for
vtctmsoftheSept. II attacks. L-R: ChadMarolf, RedCross of America represer
tatwe Diane Wootton, Jo Beerman, Bill Stoddard, Stacy Walker-Ladson, Pat
Kessler, Donna Marple, Shirine Mafi.

20

and the Iran Hostage Crisis - events
that had a real impact on Americans
in the past,” Weispfenning said. “I
gave them some perspective that the
news media at the time was not able
to provide. I tried to make them see
that while things have changed, their
lives were not really so uncertain.”
Professor and Chairperson of Reli­
gion and Philosophy Paul Laughlin
allowed students to bring the topic
into class discussions as it related to
the material. He trusted the other
professors in his department to adjust
their class lectures as they wanted.
“Some students told me the religion
classes helped them,” Laughlin said.
“It brought home to them how
important religion is in every aspect
of life. People usually don’t connect
religion and politics, but this demon­
strated to them how closely related
the two really are, especially through
our dealings with allies and the new
Afghani government.”

Religion came to the forefront
on the afternoon of September 11,
when a group of students and a few
faculty members planned a prayer
vigil for that evening. Through
chalked announcements on side­
walks, fliers and word of mouth, the
vigil drew a standing-room-only
audience of concerned students.

According to Chaplain Monty
Bradley, students who could not fit
into the chapel were standing in the
hall just to be part of the prayer vigil.
“Reactions were really positive.
There was a need to be with others
and a need for reassurance,” he said.
“It restored a sense of calm for them,
since they had a lot of anxiety that
day. It had a centering effect.”

Vice President of Student Affairs
Bob Gatti and President Brent
DeVore spoke at the vigil, which
included prayer, singing and a
moment of silence.

The attacks also spawned edito­
rials by students in the Tan and Car­
dinal student newspaper calling the
attack on America “an act of terror­
ism against the ideals we hold dear,”
(“Foundation of America will not be
Destroyed,” Jacob Grimm, Sept. 13,
2001). Another student discussed

the feeling of pride he was moved to
“after watching the unabashed out­
lays of generosity in the days follow­
ing the attack on the World Trade
Center,” (“Pride: not Easily Forgot­
ten,” Jeremy Bridgman, Sept. 20,
2001).

Other students took active roles
in supporting the relief effort from
the campus. Student organizations
held fundraisers for the Red Cross,
including the Outdoor Adventure
Club, and a previously planned blood
drive by the Greek community also
lent support to the Red Cross.

The Otterbein College Support
Staff joined in the giving with a bake
sale. In addition. Support Staff
members sold patriotic ribbons and
collected donations. They raised a
total of $1,715 for the Red Cross.

Otterbein music students used
their singing talents to lend their
own unique support to the Red
Cross. Following the tragedy, WBNS
lOTV quickly organized a “Show You
Care” memorial service and fundrais­
er at Ohio Stadium. The service was
held on Saturday, September 15, and
drew an audience of over 10,000 flag-
waving participants; the effort raised
over $700,000 for the Terrorism Vic­
tims Relief Fund. Since The Ohio
State University (OSU) was not yet
in session, the OSU Music Depart­
ment recommended Otterbein Col­
lege to sing in place of the OSU
choir.

The Concert Choir and Otter-
bein Vocal Ensemble performed “The
Battle Hymn of the Republic” and a
spiritual called “Give Me Jesus”
under the direction of Gayle Walker.
According to Walker, she learned of
the concert around noon on Friday
and the ensemble was to perform on
Saturday afternoon.

“We put signs all over the music
building asking all members of the
ensemble who were free to come to
rehearsal at 2 p.m.,” Walker said.
“Of 60 members, 1 think we had
about 45 show up on two hours’
notice.”

The choir had two rehearsals
and accompanist Michael Lester had
one rehearsal before performing live

at Ohio Stadium for the statewide
broadcast.

“What amazed me was how
quickly the students responded, how
deeply they felt a need to contribute
through music and how professional­
ly they conducted themselves on live
television with such short notice,”
Walker said.

Speakers at the service included
Gov. Bob Taft, Mayor Michael Cole-
son and OSU President William Kir-
wan. Following the performance.
Gov. Taft approached Walker and
said, “Otterbein has done itself proud
today.” In a letter following the
event, OSU President Kirwan called
the performance “deeply moving.”

“I have no doubt in my mind
that this is an experience that they
will remember quite vividly for the
rest of their lives,” Walker said.

In the days and weeks following
the tragedy, reports of the attacks were
becoming more accurate and shock
was turning into other emotions,
including sadness, confusion and
anger. To help the Otterbein commu­
nity deal with these emotions in the
most informed way, a community
forum was held on Thursday, Septem­
ber 13. It was a question and answer
session involving faculty members
with many different expertise.

From the questions fielded at the
forum, the Office of Student Affairs
put together three sessions presented
in October for the entire community.
The first was “Understanding Islam”
with Professor and Chairperson of
Religion and Philosophy Paul Laugh­
lin, Associate Professor of Religion
Glenna Jackson and Assistant Profes­
sor of Chemistry Joseph Sachleben.

Laughlin said that the main pur­
pose of the session was to separate
the terrorists from other Muslims.
“We made the point in the discussion
that what happened at the World
Trade Center was a serious abbera-
tion from Islam, a religion that
teaches peace. Ton cannot judge
Islam by the acts of the terrorists any
more than you would judge Chris­
tianity by the acts of David Koresh.”

The second program was “The
Geopolitical Climate” with Professor

21

and Chairperson of History and
Political Science Allan Cooper and
Professor of Business, Accounting
and Economics Allen Prindle.

According to Cooper, the discus­
sion provided information about
state of relations between the United
States and the Taliban. “1 discussed
the background to the origins of the
Taliban and A1 Qaida and why the
U.S. found itself at war. I talked
about the reasons why they oppose
the United States and how the U.S.
will change in the long run.”

Prindle addressed the economics
of the situation, including how the
economic realities of the Middle East
affect their policies and relations
with the United States.

For the third program, “Reflec­
tions from Ground Zero and the
Impact of Terrorism,” Otterbein had
a very special speaker. While at
Otterbein for a Board of Trustees
meeting on October 19, John Magaw,
a Board member and acting director
of the Office of National Prepared­
ness spoke to a small campus audi­
ence about terrorism, the attack and
its aftereffects.

In his discussion, he stressed that cit­
izens should try to conduct their
daily lives as usual, but be aware of
those around them. He also stated
that the war on terrorism will be a
long one, which might require
patience and sacrifices by common
citizens.

Since his visit to campus, Magaw
has been chosen by President Bush to
become the first undersecretary of
transportation security. In this posi­
tion, he directs domestic aviation
and airport security.

Three months after the tragedy,
on December 11, faculty members
took time from their winter break to
attend the first of three December
Symposium sessions based on the
theme “The Clash of East and West.”

The sessions included “Past
Influences” with Professor Elizabeth
MacLean; a lecture, video presenta­
tion and panel discussion on “Present
Circumstances” and “The Clash of
Civilizations or the End of History”
with Dr. Allan Cooper.

Chaplain Monty Bradley said
'the College approached the situation
based on past experience. “The way

we dealt with this was similar to what
we did for the Gulf War,” Bradley
said. “I think we handled the situa­
tion well. Things are changing
almost daily and we’ll see what we
need to do as things progress.”

As for the students, they have
learned some valuable lessons from
September 11. “I learned not to take
anything for granted,” said senior
Stacy Pavlik. “Downtown Cleveland
was evacuated, including my father’s
office building. It was a reality check
for me, and I think it brought me
closer to my family and friends.
“When I first saw it on the news, I
felt shock and disbelief. It didn’t
seem real. Things like this don’t
happen to the United States,” Pavlik
said. “At the same time, it made me
realize how lucky I am to be an
American and it made me see the
bigger picture.”

Pavlik also realized how lucky
she is to be part of the Otterbein
community. “The College gave us a
lot of support and an open forum to
discuss our feelings and opinions. I
think that support made it easier for
all of us to move on.” ■

»> from page 12
of information systems at
Huntington National Bank.
He manages the corporate
systems group, including
incentives, human
resources, profitability, and
budget and planning. He
resides in New Albany.

Kyle Wolfe was appointed
the new principal at Logan
Elm High School July 1,
2001. He earned a master’s
degree in education (school
counseling) from the Uni­
versity of Dayton and a mas­
ter’s degree in education
administration from Ash­
land University. He has
been a featured speaker at
“National High Schools
That Work” conferences
and other school districts in
Ohio. He and his wife, Kel­
lie Little Wolfe'89, who is

the human resources direc­
tor for Pickaway County
Community Action Organi­
zation, reside in Ashville
with their children; Madi­
son, 5; and Ryan, 11
months.

1991
Dineen Dobson Cochran
was accredited as a LaLeche
League Leader in March of
2001. She organizes and
leads meetings as well as
works on the central Ohio
referral line. She attended
the 2001 International
LaLeche League Conference
in July, which was held in
Chicago, IL.

Melissa Cozza Cleveland
and her husband, Tim, have
been involved with church
music ministries. They are
also very active in communi­

ty activities, supporting just
about everything from local
football to their annual Hal­
loween and Christmas
parades. She is also working
with the local high school to
begin a program for mentor­
ing young girls. She resides
in Claysburg, PA with her
husband where they own
their own business.

Patricia Dice is now the 6th
grade SLD Resource Room
teacher at Mount Vernon
Middle School. She was the
8th grade SLD Resource
Room teacher.

Sheri Farrar Ghearing
resides in Jackson, OH with
her husband, Todd '91 and
their three sons, Jared, 6;
Brandon, 4; and Garrett, 9
months. Todd is owner of
BrenMar Construction, Inc.

Bryan Gillenwater has been
working at Brush Wellman
in Elmore, OH for the past 4
years and is a project analyst.

Heidi Jenny Gillenwater
has been teaching at a
Montessori school in Tole­
do, OH for 10 years and will
soon be receiving her sec­
ond Montessori teaching
certificate.

Traci Kanaan, president of
Traci Keychain Advertising
Specialties, has three full­
time employees and one
part-time sales representa­
tive. She resides in Palmet­
to, FL.

Gretchen Hall Kerr and her
husband, Aaron '91, have
just moved to Meadville,
PA. She is working in the
career services office of

22

Allegheny College as the
assistant director of career
services for alumni program­
ming. Aaron is finishing up
his last year of class work at
Duquesne University for his
Ph.D. in TTaeology. They
have two children: Eli, 6;
and Max, 4-

Colby Paul Kingsbury is an
intellectual property litiga­
tion attorney with Kirkland
& Ellis in Chicago, IL.

Stephanie Morgan Louder-
back has joined HER Real­
tors as a sales associate in
HER’s Gahanna, OH office.

Lisa Snodgrass has been
stage managing in Los
Angeles for the past nine
years. This past year she
was on Broadway with Neil
Simon’s The Dinner Party.
She is still serving on the
Council of Actors Equity
Association and living in
L.A. with partner Steve
Dirolf and their dog, Nikki.

1992
Jennifer Shaffer Bossert, of
Canal Winchester, was pro­
moted to assistant vice pres­
ident, central region mar­
keting manager at Hunting-
ton National Bank.

Sharon Michelhaugh was
recently promoted to
research associate in the lab­
oratory of Michael Bannon
at Wayne State University.
She also has research papers
accepted for publication in
European Neuropsychophar-
rrwcology and the Jowmnl of
Neurochemistry.

Michael Verne is currently
employed by Worthington
Industries. He resides in
Naperville, IL with his wife,
Beth, and two children,
Hannah and Dominic.

Tracey Nickerson Voorhis
has relocated back home to
Columbus, OH from Texas.
She is the events manager
for Gameworks at Easton.

1993
Tracey Young is the new
director of public relations
for the Association of Inde­
pendent Colleges and Uni­
versities of Ohio.

1994
Beverly Mellars has recent­
ly accepted a promotion
with Alcoa, Inc. in the Wis­
consin, Minnesota, and
Chicago areas as regional
sales manager for Alcoa
Building Products. She cur­
rently lives in Nashville,
TN where she has been the
district sales manager since
February 1999. She will
soon be relocating to the
Northern Region.

Matt Mohler has recently
accepted a new position as a
sales manager for the Great
Lakes District with Bausch
&. Lomb. He currently
resides in Michigan with his
wife, Amy, and their son,
Justin.

1995
Zenia Dacio returned home
to Dover after spending
time in the Philippines. She
went to the Philippines to
visit family, and worked
with a study abroad pro­
gram, Tagalog on Site, for
Filipino-Americans who
wish to go to the Philippines
to discover their roots. She
worked as a researcher/
writer for a year and then
was promoted to project
coordinator for an environ­
mental education project at
Palawan. She feels like she
has two homes, one in
Palawan and one in Dover
and says this has been a very
rewarding experience.

Thomas Fry, Jr. is the sci­
ence department chair at
Columbus Afficentric
School.

Jennifer Noll Lebold is now
employed by Asheville City
Schools, Asheville, NC. She
is teaching sixth grade lan­
guage arts and social studies
at Asheville Middle School.

1996
Heather McClellan Bjerke
has a son named Connor
and was due January 23rd
with her second baby. She
resides in Columbus with
her husband, Craig.

Allison Vance Coe current­
ly resides in Reynoldsburg,
OH with her husband,
Shaun, and two-year-old
daughter, Alexandra. She is
working at the new home
office of Abercrombie &.
Fitch in New Albany.

Stacey Crowley teaches
physical education for grades
1-8 and health for grades 1-4
at Villa Madonna Academy
in Northern Kentucky. She
coaches junior varsity swim­
ming at Milford High
School. In the summers, she
works for Cincinnati Pool
Management at Terrace
Park Swim Club. She is also
working on her master’s
degree in special education
at Xavier University.

Laurel Johnson Fisher is
currently pursuing her mas­
ter’s of marketing communi­
cations degree at Franklin
University. She works at
Nationwide Insurance and
was recently promoted to
marketing specialist. She
has worked on Nationwide’s
recent radio and television
advertisements. She is mar­
ried to Aaron Fisher and
they just celebrated their
8th wedding anniversary.

Amanda Gischler currently
works for Midwest Express,
Inc., a division of Honda, as
a senior staff accountant.
She resides in Reynoldsburg,
OH.

Heidi Adams Gordon was
recently promoted to direc­
tor of public relations at
Opera Columbus.

Jennifer Hamilton recently
graduated from the Ohio
College of Podiatric Medi­
cine with a doctorate in
podiatric medicine. She
began a residency at Dayton
Veteran’s Affairs Medical
Center in July of 2001.

Jacqueline Koller currently
works as an intensive proba­
tion officer for the Franklin
County Court of Common
Pleas. She has been there
for over two years.

Cristi Colagross Laukhuf is
currently working for
“Dance.. .Dance.. .Dance,”
where she travels to forty
different schools and day
care centers, teaching a 30
minute dance class to pre­
schoolers.

Curt Mellott is in his third
year of teaching at Tiffin
Columbian High School.
He is the head baseball
coach and assistant football
coach for the high school.

Stacy Pintar is a lieutenant
in the United States Navy
JAG Corps. She is current­
ly stationed at the Naval
Legal Service Office South­
west in San Diego, CA.

Janet Sarrazine is currently
teaching math at The
Woodlands High School in
The Woodlands, Texas.

23

1997
Susan Ashley is an
HIV/AIDS education spe­
cialist at Southeast Recov­
ery and Mental Health Care
Services. She travels the
city visiting people who,
without her prodding, might
never make the connection
between sex and danger.
She visits a lot of the high-
risk areas: the shelters, some
correctional facilities and
youth programs.

Angie Bauer Crum recently
accepted a position with
Reynoldsburg, OH City
Schools. She will be teach­
ing 8th grade English at
Reynoldsburg Junior High
School.

Seth Gilbert has recently
joined the law firm of Metz
and Bailey in Westerville,
OH. He received his law
degree from the University
of Georgia School of Law.

Leah Gillig has recently
moved to the Las Vegas Val­
ley area and is employed as a
field biologist for Knight
and Leavitt Associates. Her
primary focus is desert tor­
toise migration. She is also
involved in a local feminist
activist group. Feel free to
email her at
leahg975@msn.com. She
would love to hear from for­
mer classmates!

1998
Carrie Oliver, a Christian
recording artist from Weir-
ton, OH, recently traveled
to Estes Park, CO, where
she placed third in vocal
competition at the Seminar
in the Rockies 2001. The
event is sponsored by the
Gospel Music As.sociation.
She is the founder of Hid­
den Harmonies Studios in
Weirton, and was awarded a
scholarship and trophy. She

is pursuing a master’s degree
in theology.

Stephanie "Stevie" Bell
Saunders was elected presi­
dent of the Student Bar
Association at her law school
in Santa Barbara, CA.

1999
Heather White-Cotterman
is a dance coordinator for
the Delaware County Cul­
tural Arts Castle in
Delaware, OH. She is also a
member of the Otterbein
faculty and works with local
performance groups.

Amy Giera is a registered
nurse and has been working
for the Delaware, OH City-
County Health Department
as a public health nurse.

Regina Kost has joined
King Thompson realtors as a
sales associate in the
Hilliard, OH office.

Andrea Sisson is teaching
6th grade at Christ the King
Catholic School in Colum­
bus, OH. She says it is very
challenging, but rewarding.

2000
Brian Carter of Lewis Cen­
ter, OH was named an offi­
cer at Fifth Third Bank.

Christine O'Connor is liv­
ing in New York where she

is pursuing an acting career.
She performed Shakespeare
for the summer before head­
ing off with a national tour
of Sleeping Beauty this past
fall. She is a former per­
former with the Mid-Ohio
Valley Players, the Parkers­
burg Actors Guild and
Young Artists, Inc.

2001
Lena Bockrath has accepted
a graduate teaching assist-
antship with the depart­
ment of pharmaceutical sci­
ences at the University of
Maryland.

Tracey Demangos is a
junior high-high school
vocal music teacher for the
Lake Township Wood
County School District.

Kara Grishkat received the
Dt. Joanne Van Sant Lead­
ership Award at Otterbein.
She also received four letters
in basketball.

Wendy Gross of Wester­
ville, OH was named the
marketing communications
coordinator for the Ohio
Hunger Task Force.

James Nash is a graduate
research assistant at Ohio
State University/Material
Science and Engineering
Department where he is
working on his Ph.D.

Jodi Hedrick Nash is cur­
rently employed by Ohio
State University Stress and
Health Study where she is a
research interviewer.

Sheri West will be attend­
ing the Ohio State School
of Veterinary Medicine.

Mandi Wilson is a teacher
in the New Albany-Plain
Local School District in
New Albany, OH, where
she is a high school music
teacher. She did her student
teaching at Walnut Springs
and Westerville South. She
is certified in music up to
12 th grade. ■

Corrections:
In the last issue of Towers,
the obituary of Paul
Maibach '34 failed to men­
tion he was survived by
brothers Edward and Elmer
“Tug” Maibach.

Dottie Stover-Kendrick '71
retired from the Marine
Corps, as a Colonel, not as a
Lt. Col. as was stated. We
also misspelled Dottle’s last
name of Stover-Kendrick in
the caption that accompa­
nied the Class of ’71 photo
as well as the caption that
accompanied the Tau Delta
photo.

Apologies to all fot these
mistakes!

MARRIAGES

1984
Jo-Anne Moreland Ball to
Henry Coridan, Sept. 1,
2001.

1986
Susan Wright to Todd
Whittaker, Oct. 21, 2000.

compiled by Sandy Ritchie

1990
John Deever to Lisa
Swaim, Oct. 7, 2001.

1991
Brooke Carter to James
Rhea, Aug. 25, 2001.

Colby Paul to Chad Kings­
bury, Aug. 18, 2001.

Melanie Steel to Steve
Schmechel, Oct. 6, 2001.

1993
Brenda Dellinger to Ben­
jamin Stewart '97, May
26, 2001.

1994
Anthony Losh to Stacia
Coleman, Sept. 1, 2001.

24

mailto:leahg975@msn.com

1996
Karen Johnson to John
Dible, Dec. 30, 2000.

Kelli Kiner to James Estep,
May 26, 2001.

Curt Mellott to Melissa
Walters, June 16, 2001.

1999
Carli Amlin to Brian Dean,
Sept. 1, 2001.

Timothy Morrison to Lisa
Zambarano, May 26, 2001.

2000
Shannon Rice to Jerome
Fuller '99, June 23,2001.

Heather Wallace to Ricar­
do Serrano, June 9, 2001.

2001
Emily Cooper to Jason
Loughman '99, July 7,
2001.

Jodi Hedrick to James
Nash '01, June 23,2001.

I T I O N S

1978
Steven Leonard and wife
Jule, a girl, Ashlei, Feb. 28,
2000. She joins older broth­
er, Nicholas.

1981
Elizabeth Neuberger God­
frey and husband Dennis, a
boy, Nicholas, Dec. 19,
1999.

1986
Selena Swisher Levitt and
husband Jeff, a boy, Patrick,
Aug. 30, 2001.

Alecia Jones Tanner and
husband Dave '86, adopted
a girl, Marissa XiuMei, June
10, 2001 in China. She was
bom on Apr. 7, 2000. She
joins older brother Drew, 7.

Susan Wright Whittaker
and husband Todd, a girl,
Rebekah Marie, Sept. 14,
2001.

1989
Kim Eitel Ekis and husband
Erik '91, a boy, Aidan
Matthew, Apr. 15, 2001. He
joins older brother Evan, 5.

Andrew Hall and wife
Mami, a girl Makenzie
Marie, Mar. 20, 2001. She
joins older sister Morgan, 4.

Leigh Ann Inskeep-Simp-
son and husband Mike, a
girl, Brynach Ann, June 27,
2001. She joins older broth­
ers Burr, 5 and Leman, 3.

1990
Virginia Wisniewski
Sturgill and husband
Michael, a boy, Nathan
William, Oct. 19, 2000. He
joins older siblings Sean,
Julia and Virginia.

1991
Melissa Runyon Fuller and
husband Christopher, a girl,
Brooke Noell, Aug. 20,
2001. She joins older sister
Hailey, 2.

Sheri Farrar Ghearing and
husband Todd '91, a boy,
Garrett Steven, Nov. 1,
2000. He joins older broth­
ers Jared, 6 and Brandon, 4.

Krista DeVore Hunter and
husband William '91, a boy,
Eamonn Patrick Hunter,
Dec. 28, 2001. Pround
grandfather is Brent DeVore
'H86, president of Otter-
bein College.

Lisa Miller Kentrup and
husband Jeff, a boy, Jacob
Andrew, Sept. 27, 2001.

Brenda Frey Kroner and
husband Todd, a girl.

Kennedy Elizabeth, Jan. 27,
2001. She joins older sister
Courtney, 4 and brother
Kyle, 2.

Victoria McCracken Par­
sons and husband Clinton,
a girl, Emma Grace, Jan. 24,
2000.

Barbara Cabot Roubanes
and husband Matthew, a
boy, Blake Matthew, June 9,
2001.

Elise Grunkemeyer Runy­
on and husband Steven,
two boys, Garrett William,
July 19, 1999 and Griffin
Patrick, Aug. 27, 2001.

Renee Stanley Wilson and
husband Don, a girl, Made­
line Katherine, Feb. 16,
2001. She joins older sister
Dresden, 3.

1992
Kathleen Swihart Edwards
and husband Joseph, a boy,
Jordan Samuel, Nov. 9,
1999. Proud grandparents
are Arlene Buckley Swihart
'65 and husband Dan.

Sheri Mare Weithman and
husband Todd, a girl, Ava
Elizabeth, Sept. 26, 2001.
She joins older sister
Alexandra, 2.

1993
David Dove and wife
Christy, a boy, Keaton, Mar.
6, 2001. He joins older sis­
ter, Willow.

Amanda Reynolds Ram-
melsberg and husband
Steve, a girl, Victoria Anne,
May 3, 2001. She joins
older sisters Randi, 5 and
Sami, 3. Proud relatives
include grandparents Dick
'65 and Ellen Trout
Reynolds '68, and uncle
Chad '90 and aLint Cindy
Harroun Reynolds '90.

1994
Travis Eby and wife Beth, a
girl, Rachel Mae, Sept. 12,
2001. She joins older sister
Sarah, 2.

Matt Mohler and wife Amy,
a girl, Hannah Victoria,
Oct. 11,2001. She joins
older brother Justin, 1.

Julie Ferrante Ricci and
husband Craig, a boy, Ange­
lo Anthony, Sept. 11, 2001.

1995
Thomas Fry, Jr. and wife
Cassy, a boy, Hayden Tyler,
July 17, 2000.

1996
Laura Wehner Collins and
husband Timothy, a boy,
Peter Clarence, Aug. 26,
2001.

Beth Holman Cooperrider
and husband Patrick, a boy.
Tanner Patrick, Nov. 17,
2000. He joins older sister
Lindsay, 3.

Jill Bush Hartson and hus­
band Rob, a boy, Ryan
Jacob, May 8, 2001. Proud
aunts & uncles are Laura
Bush '98, Kevin Bush '00
and Kyle Bush, who is a stu­
dent at Otterbein.

Renee DeLozier-Jordan
and husband Jeff, a girl, Julia
Claire, Mar. 2, 2001.

Andrea Bode-Sullivan and
husband Michael '96, a girl,
Grace Catherine, July 29,
2001.

Kathy Dildine Wilson and
husband Eric, a boy, Eli
Marshall, July 7, 2001.

1997
Mandy Golden Craig and
husband Chris, a girl,
Caitlin Marie, Jan. 2001.

25

Kathryn Altier Reagan and
husband Michael, adopted a
boy, Benjamin Porter on
Nov. 10, 2001. He was bom
July 18, 2001 in the Binh
TTiuan Province of Vietnam.

1999
Janine Wiley Robinson and
husband Scot, a boy, Samuel
Alexander, Aug. 10, 2001.

DEATHS

1928
John Robinson passed away
May 30, 2001. He taught in
Turtle Creek, PA high
school for twelve years, end­
ing his career at Westing-
house Electric in 1969. He
is survived by wife Char­
lotte, daughter Charlotte
Robinson-Guillo, one
granddaughter and two
great grandchildren.

1929
Otterbein has learned that
Irene Bennert Wright
passed away July 16, 2001.
She is survived by her son,
Wayne Wright '60.

1933

Dorothy Jones King passed
away Sept. 20, 2001. She is
survived by her husband,
Walter King '50.

1936
Marjorie Bowser Goddard
passed away Aug. 2, 2001.
She is survived by her three
children, Dorothy, Marjorie
and William.

1942
lozella Beckel Ruth passed
away on Sept. 1,2001. In
1980 she organized the
“Men of Peace” Gospel
Quartet, who presented the
word of God in song
throughout the area. She
also taught piano for over 50
years. She was president of

the Marion Lecture Recital
Club, a member of the Ohio
Federation of Music Clubs
and the National Federation
of Music Club. She also
provided and assisted with
piano and organ music for
the Peace Community
United Church of Christ.
She is survived by children
Diane, Art, David and Dan;
brothers Karl, Eugene and
Wallace; six grandchildren
and 13 great grandchildren.

1946
Robert Schmidt passed away
Sept. 9, 2001. He served in
the U.S. Coast Guard during
World War II. He served as
an executive for thirty years
in various assignments for
the Y.M.C.A. in Ohio, West
Virginia and New York. He
established the program and
fund raising groundwork
with the Hilltop community
which resulted in the
Columbus Suburban
West/Hilltop Y.M.C.A., and
his executive vice presidency
of the Long Island
Y.M.C.A.’s of Nassau and
Suffolk Counties. He retired
from the “Y” in 1977 and
moved to Miami, FL, where
he accepted a position as
executive director. Southern
Florida Chapter of the
Leukemia Society of Ameri­
ca, until he retired for the
second time in 1988. He
was a Paul Harris Fellow in
Rotary International and
past chairman of the Board
of Tmstees of Plymouth
Congregational Church and
served on the Board of the
United Protestant Appeal.
He was preceded in death by
his first wife, Vivian Peter­
man Schmidt '46 and his
sister, Phyllis Hammon. He
is survived by his wife,
Suzanne; three daughters
Pamela, Deborah and
Wendy; his twin sister Betty

Rice; five step-daughters and
eighteen grandchildren.

1948
Janet France Frye passed
away Apr. 17, 2001. She is
survived by her husband
Sanders Frye '48; children
Sanders Frye 111, Steven
Frye and Mary Anne Frye
Griffin.

1949
Loren Giblin passed away
Sept. 27, 2001. He held
many administrative posi­
tions in education during his
career. He is survived by his
wife, Jane.

1950
Otterbein has learned that
Ralph Powless passed away
Sept. 14, 2001.

1951
Otterbein has learned that
Richard Draime passed
away Aug. 24, 2001.

1952
Otterbein has learned that
Rev. Joel Meyers passed
away July 17, 2000. He is
survived by his wife, Mabel
Gregory Meyers ’54.

1955
Phyllis Royer Posey passed
away July 24, 2001. A
teacher, she retired from
Edon Northwest Schools in
1993, and was a member of
the Trinity United
Methodist Church in
Hicksville, where she taught
Sunday school. She was
also a member of the Fort
Wayne Christian Writers,
NIRA Notes-E-Mail
Newsletter of the Northern
Indiana Romance Authors.
She is survived by her hus­
band, William Posey; two
sons, Ralph and Timothy;
her mother, Dorothy Royer;
two brothers, Dan and Jack

Royer; and a sister. Dotty
Wantz.

1958
Gerald Hupp passed away
Apr. 21,2001. He was
mayor of Munroe Falls, OH
for 24 years. Prior to being
elected mayor, he was a
teacher of history and gov­
ernment at Cuyahoga Falls
High School. He is sur­
vived by his wife, Marilyn;
and two daughters, Julie
Hupp Krieger '83 and Cyn­
thia Hupp Bridgman '75.

1966
Paul "Pat" Quinn passed
away July 4, 2001. He was a
veteran of the U.S. Army
and traveled extensively
throughout Asia and Europe
for Pepsi Co. He is survived
by his wife, Paulette; daugh­
ters, Kelly Quinn, Kathy
(Gordon) Jones and Kris
(Brent) Long; several grand­
children; siblings Alice
Croce, Mary Sue Sabo and
Tom Quinn; many nieces,
nephews and friends.

Otterbein has learned that
Jacqueline Lockhart Smith
passed away July 16, 2001.

1970
Rebecca Spicer Hast passed
away Jan. 22, 2001. She is
survived by her husband,
Richard and one son, Paul.

Friends
Paul Ackert H'78 passed
away Sept. 23, 2001. He
was a retired professor at
Otterbein College. He
served in numerous United
Methodist Churches in
New York and PA. He is
survived by his wife, Jeanne;
sons, Daniel and Matt; three
grandchildren; sisters Clara
Sikstrom, Martha Jones and
Ruth Ebbert; and sister-in-
law, Martha Ackert. ■

26

Otterbein Community Loses an Artist
by Cythnia Hawthorne ’02

“Teaching was the right career for me and Otterbein the
right place, because I never tire of learning and so many
opportunities to learn have opened up for me here.”

Those were the strong sentiments of Earl Hassenpflug,
emeritus faculty member (1955-1991)
and Chair of the Visual Arts Depart­
ment (1968-1991) at Otterbein Col­
lege. Earl passed away November 25,
2001.

A native of Sandusky, Ohio, Earl
enlisted in the Navy at age 17 and
served during World War II in the
battles of Iwo jima and Okinawa. He
entered Toledo University with the
goal of teaching biology at the college
level, transferred to The Ohio State
University and completed his under­
graduate degrees in biology and phi­
losophy. Before entering graduate
school, he pursued an interest in art at
the Columbus Art School. After two
years of study and teaching, he com­
mitted to a profession in art. There he
met Joy Gustin ’49 who would become his wife, and Lillian
Frank, professor of art at Otterbein College. In 1955, Mrs.
Frank invited Earl to join her in teaching at Otterbein. Earl
earned his teaching certificate at Otterbein College and
eventually his Master’s degree in Art Education at The Ohio
State University.

Earl became chair of the Visual Arts Department shortly
before the retirement of Professor Frank in 1972. In addition
to teaching, Earl was instrumental in building upon the Col­
lege art collection. The college owned a few pieces when he
and Professor Frank took on the task of collecting art for the
College in the mid-fifties. They acquired international prints
from exhibitions brought here on a minimum purchase agree­
ment and bought works of area artists in lieu of honoraria for
shows of their work. He was a recipient of a grant to the col­
lege from the Kress Foundation for the study of architecture
and sculpture in West Africa in 1969 and 1970. Along with
support from faculty members, he was able to make purchases
for the African art collection. His experience in Africa
remained an influential part of his work throughout his life as
can be seen in many of his drawings, paintings and sculpture.

Today the College collections include Eskimo and
Oceanic art, Japanese crafts, pre-Columbian art and Chinese
paintings, as well.

Beyond the Otterbein community, he designed and
installed the Tishman Collection of African Art at the
Columbus Museum of Art and the opening exhibition in the
Elijah Pierce Gallery at the Martin Luther King, Jr. Center in
Columbus. His works are included in the collections of The
Ohio State University, Capital University, and the Columbus

Museum of Art. Most of all, Earl was devoted to teaching.
Joanne Stichweh, his student and colleague in the Art

Department, said, “I learned lessons from Earl Hassenpflug
which have influenced my life and continue to shape it today.

His classes planted seeds of significant
ideas: that art and architecture, litera­
ture, music, sciences—indeed, all disci­
plines—are interrelated, and that all pro­
ceed from life lived with vitality and
integrity. As I watched Earl Hassenpflug
teach, I resolved that teaching art was
what I wanted to do with my life.”

Other students also paid tribute
to Earl. Diann Fish ’87 wrote, “Your
energy and commitment to personal and
professional growth is inspiring. I will
always remember your generosity and
guidance.”

“You helped me fly,” wrote
Meredith Martin ’71. “It’s not just the
things you taught me, though those
things have certainly enriched my life -
it’s the person you are. I have been grate­

ful for your guidance, your caring, teaching and your encour­
agement to reach farther and deeper. Thank you for these
gifts. They have no measure.”

The Earl C. Hassenpflug H’91 Endowed Award was
established by James and Rachel Von Seggem Schmitz ’90, as
a way for his wonderful encouragement of students to be car­
ried on to a new art major each year.

After Earl’s retirement, with more time to concentrate
on his own growth as an artist, he felt that his best work was
yet to come. He continued drawing and painting the rest of
his life. Some of his larger wood relief paintings he recently
donated to the Westerville Community Center and the
Westerville City Schools. He gave a painting for the children
at the Kobacker House of Hospice at Riverside and Grant.
His last works, a series of three brightly colored paintings,
renew hope at the James Cancer Center of The Ohio State
University Hospitals.

Earl is survived by his wife, Joy; children, Befti SHlIwag-
on 79, Jane (Jeffrey R.) Johnson '86, Eric '85 and Jackie
Piefila Hassenpflug '87, and Amy Hassenpflug '94;
beloved grandchildren, Rachel and Sean Johnson, Luke and
Greg Hassenpflug.

The words of Earl s colleague David Stichweh provide an
eloquent summary. “I am sad at Earl’s death, but grateful for
his life, his art, his dedication to enabling others to discover
the creative potential within themselves. His gift and his
vision remain in the images and in the lives that he shaped.”

A tree-planting ceremony in his memory will be held on
Saturday, April 6, 2002, at 1:30 p.m. near the Battelle Fine
Arts Center on the Otterbein College campus.

Earl Hassenpflug H'91

27

Jeff Gibbs: All-American (x2)
by Scott Rex ’03

In an era when finding a legitimate two-sport star in
high school is becoming more and more of a rarity, Otter-
bein senior Jeff Gibbs is making the task look easy at the
collegiate level.

Gibbs, a four-year letterman on the Otterbein football
and basketball squads, is on the verge of becoming the first

athlete in Otterbein histo­
ry to earn coaches’ All-
America honors in both
football and basketball.

“I did not know that,”
Gibbs said when asked if
he knew he could be the
first. “I said all along I
wanted to do that, to be
first-team in both sports,”

The statistics and cre­
dentials Gibbs has amassed
over his collegiate career
are astounding. On the
gridiron, Gibbs holds
Otterbein career records for
receiving yards (2,476) and
touchdown receptions
(29). His 162 catches are

^cond all-time. At the conclusion of his senior season,
Gibbs received first-team All-America honors from the
American Football Coaches Association (AFCA), Football
Gazette and D3football.com. He was named to the second
team Hewlett-Packard All-America team. In addition,
Gibbs received the Ed Sherman Award as the most outstand­
ing receiver in the Ohio Athletic Conference (OAC), as
voted by the conference’s coaches. Gibbs was also a two-
time first team all-conference selection.

Football, however, is only half the story. Gibbs has
stockpiled even more hardware on the basketball court. As
a junior, he was named second-team All-America by
D3Hoops.com. As a sophomore, Gibbs received All-Amer­
ica honors from Columbus Multimedia (second team). Dill
News (third team) and D3Hoops.com (honorable men­
tion). He was selected the Mike Gregory Award winner as
the most valuable player in the OAC as a sophomore.
Gibbs has led the nation in NCAA Division III rebounding
the last two seasons, and has recorded a double-double in all
but one game he has played since the beginning of his
junior season.

I m proud of all of them,” Gibbs says of his accolades.
I really can’t single one out as my favorite or that I’m most

proud of.”
Gibbs’s size makes his basketball accomplishments

seem even more remarkable. Otterbein’s football and bas­

ketball media guides list him at 6-3, relatively small for
someone patrolling the paint. Rumors, however, abound
as to his actual height. “Honestly, I’m about 6-1,” Gibbs
admits.

Through 23 games this season, Gibbs ranks second in
the OAC in scoring (22.4 points per game), first in
rebounding (16.6 per game), first in field-goal percentage
(68 percent), first in steals (58) and third in blocked shots
(55). “Jeff has done for us what other All-American players
have done in the past. That is, take an average team and
lift it to a national ranking,” head basketball coach Dick
Reynolds said. “Of course, his support cast helps with all
that.”

Support has been
building for Gibbs to add
another credential to his
resume: “national player of
the year.” “I think we
would have to go a distance
in the NCAA Tournament
for that to happen,”
Reynolds said. “Our suc­
cess as a team will help
determine that. He cer­
tainly has the numbers to
substantiate it.”

just how valuable is
Gibbs to the team? The
one game that Gibbs
missed this season resulted
in a 106-59 debacle of a loss
to Mount Union on Dec.
15. It just so happened that
Gibbs was in Salitillo, Mex­
ico participating in the
Aztec Bowl that afternoon. The Aztec Bowl pits the best
Division III football players in America against the top col­
lege players in Mexico. Gibbs caught two balls for 28 yards
and a touchdown as the American squad rolled 37-5.

It was a lot of fun,” Gibbs said of the trip. “It was a
good experience to see and play with other good athletes
from across the country.”

Even with all the success he has experienced at Otterbein,
Gibbs is still unsure of his future. Playing professionally is cer­
tainly not out of the question. “That would be my main goal
right now. Either football or basketball. I guess I would prefer
football. I mean. I’m basically a 6-1 post player, so it would
probably be football,” Gibbs said.

Regardless of what the future holds, Gibbs has estab­
lished a legacy that will live forever in the annals of Otter­
bein athletics. ■

28

Inside the (f)T___
Nevus from the “O” Club

Fall Fundraisers a Great Success
A capacity crowd turned out for the annual “O” Club

Cookout & Auctions at The Lakes Golf & Country Club
on Sunday, October 7. The board would like to thank the
many auction donors and bidders who helped to raise sev-
eral thousands of dollars for Otterbein athletics. High-
lights of the event included the auction of a week’s stay at
a Mexican villa, purchased by Donna Fishbaugh for her
family. The evening concluded on a humorous note with
the sale of the mystery auction item promoted as A card
party with Moe.” Purchased hy Paul Reiner, the package
included a full-size photo of Bob Agler ’48, a deck of cards,
and appropriate refreshments.

The annual golf outing held on Monday, October
8th, was sold out two weeks in advance. Once again the
board would like to thank the many individuals and com­
panies who make this event such a success. Together both
the auctions and the golf outing raised over $14,000 for
Otterbein athletics.

Homecoming Dinner Recognizes Honorees
An overflow crowd attended the annual homecttming

dinner at Little Turtle Country Club on October 27th.
Several individuals were recognized for their contributions

to Otterbein
athletics: John
King ’68
received the
Outstanding
Service Award;
Ann Pryfogle
’61 received the
Athletic Direc­
tor’s Award of
Distinction;

Staunch Otterbein fans Bill Frcentan, arid Guido
Bud Yoest, Moe Agier and Porter Miller Ricevuto
get ready to root the Cardinals to victory, received the

Excel Award.
Several track & field All-Americans were also honored
including Scott Alpeter ’86, Mark Burns ’83, Bill Jones
’79, John McKenzie ’82, Rick Merola ’89, David Paul 77,
Danny Rader ’77, Tom Schnurr ’88, Dick Smith 79, Dan
Wetzel ’78 and Wayne Woodniff ’81.

Kevin Shay, a senior
basketball player, deliv­
ers food donated at the
The “O" Club Classic.

22nd Annual Smokey Ballenger "O" Club Classic
For the first time ever, both men’s and women’s teams from
the same schools participated in the Anntial Smokey Bal­
lenger “O” Club Classic held on December 29-30. Visiting
schools included Denison Univer­
sity, Hanover College (IN), and St.
Norbert College (Wl). Otterhein’s i
women’s team won the consolation
game against LDenison and Otter-
bein’s men’s team won the champi­
onship against St. Norbert. Jen­
nifer Harrison, Kevin Shay and Jeff
Gibbs were named to their re.spec-
tive All Tournament Teams and
Jeff Gibbs was named MVP.

This toutnament, in its 22nd
year, is promoted as a community
event, encouraging young and old
alike to come to the Rike Center.
A youth basketball league, spon­
sored hy Westerville Parks &.
Recreation Department, played short games during four of
the half times and Cabot Rea ’78 led the audience in
singing “God Bless America,’’ during half time of the
men’s championship game. Over $1,400 was collected for
FDNY Squad Co. 41 Heroes Fund and 16 large containers
of food items were collected for the local food pantry run
by the Westerville Area Resource Ministry.

2002 Calendar of Events
May 29 Senior Send-Off, 6:00 p.m., Rike Center
June 29 Golf Outing, 1:30 p.m.

Legends at Locust Lane
Oct. 13 Annual Social &. Auctions, 5:00 p.m.

The Lakes Golf &. Country Club
Oct. 14 Annual Golf Classic, 10:00 a.m.

The Lakes Golf & Country Club
Oct. 19 Homecoming

Tailgate Party, 10:30 a.m.
Football Game, 1:30 p.m.
Social Hour at New Albany Links, 5:00 p.m.
(Followed by Dinner &. Program)

Dec. 27-28 Annual Smokey Ballenger “O” Club Classic
Women’s Games, 1:00 &. 3:00 p.m.
Men’s Games, 6:00 &. 8:00 p.m.
Rike Center

Otterbein “O” Club • Rike Center • 160 Center Street • Westerville, OH 43081-1405 • (614) 823-3555
(phone) • (614) 823-3554 (fax) • oclub@otterbein.edu (e-mail) • www.otterbeinoclub.com (website) •

Rebekah M. Carlisle ’81, Executive Director

29

mailto:oclub@otterbein.edu
http://www.otterbeinoclub.com

M N

Compiled by Jenny Hill

Lifelong Learning

Cardinal Migration 2001 Was Rocky Mountain High
Following the events of Septem

her 11, one might think that the
2001 Cardinal Migration on Septem­
ber 20-23 would be a solemn event.
However, 87 alumni, family and
friends came together as planned to
experience the comfort of fellowship
and friendship in Colorado Springs,
Colorado. This year, the fellowship of
the Otterbein family was deeper and
even more comforting than at past
Migrations.

The weather in Colorado was
ideal, and all in attendance enjoyed
the boundless beauty of God’s coun­
try in Colorado Springs, including
the breath-taking colors of the aspen
trees near Pike’s Peak. Participants
also visited the historic gold mining

The 2001 Cardinal Migration Committee: John Wray, Judith Wray ’50,
Richard Marold, Emily Warner ’58, Bud Warner ’56, Pat Bale ’58, Bill Bale ’57■

camp of Cripple Creek, Garden of the Gods and the
Pioneers Museum and enjoyed a trip on Cog Railway to
the top of Pikes Peak (14,110 feet). The visit to the Air
Force Academy was cancelled due to the September 11
terrorist attacks.

Thanks again to the entire committee for all the
work they did in this year’s successful migration. Thanks
to Bud '56 and Emily Warner '58, and to Bill '57 and
Pat Weigand '58 Bale for graciously opening their beau­
tiful home to their Otterbein family.

Cardinal Migration for 2002 has been set!
Mark your calendars for Sept. 5-8 when the migration

comes to Louisville and Lexington, Kentucky.
Watch future lowers for details!

New Alumni Directory for 2002!
Watch for mailings or phone calls from Publishing Con­

cepts to update your information for a new Alumni Directory.
Ordering information will come shortly. If you do not wish to
be in the new directory, please call 614-823-1650 to ensure
your information will not be included.

Oppo.site page collage, clockwise from
top left: The 2001 Cardinal Migration
participants gather for a group shot. Don
and Helen Denton, parents of Julie Denton
Henshaw ’89, celebrate their 39th wedding
anniversary in “high” style at the summit of
Pikes Peak. Whoa, pardner, it’s Bill ’48
and Helen Hilt LeMay '47, scourges of the
Silver Spur Saloon. Two ’49 alums, Bert
Horn and John Albrecht, share a laugh.
Gracing a table are Mary Bivins H’85, her
daughter Vanessa Stewart, Jo Ellen Rogers
and her mother, Josephine Case Thomas
’46. Posing before the Rocky Mountain
grandeur is Dick Borg ’53, and Patty Cot-
tone. Clowning with the bus drivers are
Emily Bale Warner ’58 and Robert “Bud”
Warner ’56.

www.otterbein.edu
click on Alumni

30

http://www.otterbein.edu

2001
Cardinal
Migration
Colorado Springs, CO

Reunions

A crowd of tan and cardinal fans invaded the Otter-
bein College campus on Oct. 26-27 for Homecoming
2001! Over 500 alumni, family and friends returned to
campus to cheer Otterbein’s football team on to a 56-14
victory over Heidelberg.

The weekend was full of special events for visiting
alumni, including a dinner for all reunion classes at the Ele­
phant Bar and Grill, the Health and Physical Education
Reunion Breakfast and the Former Alumni Presidents’
Gathering, which included a College update by National
Alumni Association Vice President Mike Duckworth '63.

The Class of 1991 was out in full force vis­
iting their old traditions with a pre-parade
breakfast of Schneider’s donuts on Saturday
morning and a gathering of over 45 people at
their old hangout south of campus. Special
thanks go to Tricia Davis '91, Jed Hanawalt
'91, Aisling Reynolds '91 and Denise Barlon-
Thompson '91 for their support in planning
the Class of 1991 reunion.

A special highlight of Homecoming 2001
was the Homecoming Tailgate Party. Over 200
people showed up for hot dogs, hamburgers and
other refreshments before watching the Cardi-

Steve Thackara poses with his father and
Sue Alt (Head Football Coach Rocky

Alt’s wife) in front of the tent he donated
to the National Alumni Council.

Over 500 Return for
nals beat The ‘Berg. The tailgate party will be a new tra­
dition at future Homecoming festivities.

In addition, two sororities - Tau Delta and Kappa
Phi Omega - celebrated their 80th anniversaries.

A very special thank you goes to Steve Thackara
72, for donating a 20 ft. x 20 ft. tan and cardinal tent to

the National Alumni Association. Homecoming 2001
was the first of many successful alumni events that will
feature this spirit-filled tent.

Be sure to join us next year to check out the excite­
ment Otterbein is currently planning for you!

Homecoming 2001

Alumni Office: 614-823-1650

Otterbein College National Alumni Calendar
(dates subject to cliange)

3/9 Great Lakes Athletic Trainers Convention
4/6 OAK-Parent Program, Focus on the Family-Mansfield, OH
5/18 Alumni Gathering-Nashville, TN
5/25 Campus Beautification Day
6/14-16 Alumni Weekend
6/22 Dayton June Bug Jamboree
7/13 OAK-Columbus Zoo for Kids
8/29 Dayton Student Send-Off Party
9/5-8 Cardinal Migration, Louisville and Lexington, KY
9/17 Dayton Otterbein Women’s Club
12/5 Alumni Gathering-Licking Co., OH

Tailgate parties are planned for all Otterbein
home football games and for some of the away games
as well. Watch future issues of Towers for more details!

32

Regional Events

Cardinal BBallers On the Road in Texas
Alumni traveled to San Antonio, Texas, in
November to cheer on the Otterbein basketball
teams. Thanks to their support, the men won their
tournament and the women came in second.
Approximately 35 alumni, family and friends
attended the game.

Above: Alumni
gather in front of
the motor home of
Bill '57 and Sheila
Freeman in the
parking lot of
Trinity Universi­
ty. Left: The
Otterbein men's
and women’s bos-
kethall teams.

Dayton Otterbein College Women's Club

Focuses on Art
Art Department Chairman Nicholas Hill visited 42

members of the Dayton Otterbein College Women’s Club on
October 16 to discuss plans for the Frank Museum of Art.

Hill discussed the history of the home and plans to use it
as a permanent professional exhibition space for the College
art collection. In addition, he discussed the collection, its
strengths and recent acquisitions.

Alumni Get Behind-the-Scenes Tour, Have a Roaring Good Time at the Toledo Zoo

Thirty-two alumni, family and
friends attended the behind-the-
scenes tour of the The Toledo Zoo on
September 29, 2001. Following a spe­
cial dinner prepared by The Toledo
Zoo’s executive chef, participants vis­
ited sites not open to the general pub­
lic, including a tour of the zoo’s popu­
lar Arctic Encounter exhibit. They
also learned about the zoo’s future
plans from a zoo official, as well as
Otterbein’s future plans from Vice
President for Institutional Advance­
ment Rick Dorman.

Special thanks go to Mike 63
and Sue Duckworth for chairing the
event.

33

•Jane H Wu
Library

Towers
Otterbein College
One Otterbein College
Westerville, OH 43081

From the Mailbag...
Left:]ohn Uoyd ’60 toured Sydney
Australia this past October, talcing in operas
and also playing the new organ at St.
Mary’s Cathedral. Lloyd is retired from
school teaching in Pittsburgh, but remains
active as an organist and composer. His
award-winning composition, “A Hectic
Overture," was performed by the
Chautaucjua Symphony Orchestra.
Below; A Pi Kappa Phi reunion in
Staunton, PA this past September. The
group reported the value of good friends was
all the more emphasized because of the ter­
rorist attacks on our country at the time.
Front row: Al Leonard, Max Mickey,
Myron Williams, Max Fisher, Ross Morris,
Dale Griesmeyer. Second row: Phil
Komblum, Ken Haines, Bill Cole, Stan
Kagel, Jay Welliver. Third row; Ron
Keim, Glenn Winston, Bob Fowler, Bob
Arledge, Bob Laib, Jerry Neff, Lou
Wehrmann, Jim Yost.

AC

Time for Alumni Nominations!

It’s that time of year again to get your nomina­
tions in for the 2002 Alumni Awards. The fol­
lowing are the awards with their criteria:

Distinguished Alumni
This is the most prestigious award present­

ed by the National Alumni Association of
Otterbein College. TTiis award was established
in 1951 to honor those who have achieved
prominence in their chosen career and have
made significant contributions to their profes­
sion, community and the lives of others.
Recipients represent the ideal of a committed,
industrious and caring individual.

Special Achievement
Established in 1966, this award recognizes

excellence and high professional achievement
by an individual in his or her field of endeavor.

Service to Otterbein
This award recognizes outstanding individ­

uals who have freely and unselfishly given their
time, talents, and services for the betterment of
Otterbein College.

Honorary Alumna/Alumnus
This award was established in 1950 for the

purpose of recognizing and honoring those
individuals who, though not graduates of
Otterbein, have demonstrated outstanding
interest, commitment and involvement in its
life and activities.

If you would like to receive a nomination
form, please contact Qreg Johnson at 614'
823-1650 or email him at:

gjohnson@otterbein. edu

Deadline for nominations are March 15!

