


4

Otterbein College Offers the MBNA® 
Platinum Plus Visa® Credit Card

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

A picture of Towers Hall and the College logo appear 
on the face of the credit card to identify the cardholder’s 
affinity to Otterbein College. The MBNA Platinum Plus 
card provides added bonuses like a free Year-End Summary of 
Charges that provides you with an accurate recap of your 
purchase activity by date and category of spending.

For further information about the terms associated with 
the Otterbein College Visa Card, call Greg Johnson, Office 
of Alumni Relations, at 614'823'1956.

"■N,,

T r

V«s ■
t’N

IvV
A')-

14
Hlis

97


Summer, 1998

Into Africa • 
page 20

Susan Henthorn ’78 
makes a sojourn to 

Zimbabwe and Africa 
University

Dean Van's 
Night at the 

Oscars 
• page 17

Joanne VanSant 
makes the trip to 

the Hollywood 
Gala with her 
nephew, Gus 

VanSant

PRESIDENT OF THE COLLEGE
C. Brent DcVore H’86

VICE PRESIDENT FOR INSTITUTIONAL ADVANCEMENT
Rick Dnrman

DIRECTOR OF ALUMNI RELATIONS
Greg Johnson

EXECUTIVE DIRECTOR OF COLLEGE RELATIONS
Patricia Kessler

EXECUTIVE DIRECTOR OF DEVELOPMENT
jack Pietila ’62

EDITOR/DESIGNER
Roger Routson

COORDINATOR OF NEWS INFORMATION
Patti Kennedy

PHOTOGRAPHER
Edward P. Syguda

Towers Magazine is produced in cooperation with the Alum­
ni Council in the interest of Otterbein alumni and friends. Pub­
lished by the Office of College Relations, phone (614) 823-1600.

Towers (DSPS 413-720) is published quarterly by the Office 
of College Relations of Otterbein College, 141 W. Park St., West­
erville, Ohio 43081. Periodical postage paid at Westerville, Ohio 
43081. POSTMASTER; Send address changes to Towers, Depart­
ment of Development, Howard House, Otterbein College, 131 W. 
Park St., Westerville, Ohio 43081.

Cover photo: An African footpath. 
Photo by Susan Henthorn.

NUMBER 3

Out of Africa 
page 24

Ore Awooner-Renner 
’67 and her husband 
flee their homeland of 
Sierra Leone

Commencement 
'98 • page 18
Photos and a story 
from this year’s Com­
mencement Exercises

Class Photos • 
page 25
Reunion class pho' 
tos from Alumni 
Weekend ’98

Alumni Award 
Winners • 
page 40

Check out all 
the Alumni 

Award Wim 
ners and their 

photos.

MBA Update • page 6
New Accreditation, plus an Alum­

nus who returned to his Alma Mater 
for his MBA.

College News, page 2
Class Notes, page 7

Letters, page 8
Sports, page 10
Milestones, page 15
Class of 1997 Update, page 34
Philanthropy at Otterbein, page 37
Alumni Notes, page 38


E G E
Compiled by Patti Kennedy

Fouse Inducted into Senior Citizens Hall of Fame
The Department of Aging this 

spring inducted 17 people into the 
Senior Citizens Hall of Fame 
including William Henry 
Fouse, the first black 
graduate of Otterbein.
He was inducted 
posthumously.

Fouse graduat' 
ed Cum Laude 
from Otterbein in 
1893. His connec­
tion with Otter­
bein did not end 
upon his gradua­
tion, however. His 
parents. Squire and 
Martha Fouse, lived in 
the Hanby House, now an 
Otterbein and Westerville 
historic site.

The Hanby House is named for 
former Otterbein professor and aboli­
tionist Benjamin Hanby. Once part 
of the Underground Railroad, the 
house was purchased in 1889 by the 
houses, both former slaves them­
selves.

Following his graduation, 
William Henry Fouse proved a coura­
geous pioneer in African-American 
education.

The Westerville native, deter­
mined to succeed, strived to instill 
his own virtues in the students he 
taught. In a letter preserved at the 
Westerville Public Library, William 
wrote, “I worked my way through 
college blacking boots, offbearing 
tiles...waiting tables in Columbus and 
elsewhere. But I must say that I am 
glad I did so, since it prepared me to 
be of some little service to my own 
people and to the community in 
which I live.”

William went on to serve with 
distinction as a teacher and a princi­
pal at schools for African-Americans 
in Ohio, Indiana and Kentucky. Dur­
ing his 24-year tenure as principal of 
Dunbar High School in Lexington, 
Ky., the school’s enrollment grew

from 89 to 535 students.
The inspirational educator 
served as president of the Ken­

tucky Negro Education 
As.sociation and orga­

nized the Bluegrass Ora­
torical Association, 
the Bluegrass Athlet­
ic Association and 
the first Penny Sav­
ings Bank in Ken­
tucky. He was also 
among the first to 
develop a scholar­
ship for African- 

American high 
school graduates.

A champion of 
education, Fouse died in 

1944, seven years after receiv­
ing an M.A. from the University of 

Cincinnati.
Shortly after his death, a Lexing­

ton newspaper editorialized: “He 
worked quietly and hopefully for the

development of colored youth, and as 
a citizen for friendly and understand­
ing relations between black men and 
white. It can be said of him, without 
exaggeration, that no educator of our 
day and place served his race more 
loyally or contributed more to the 
good relations that mark the associa­
tion of the races of Lexington.
Indeed, he accomplished more for his 
race during his lifetime, through his 
humility and appreciation, than 
many groups which so often have 
acted first and reasoned too late.”

The Ohio Senior Citizens Hall 
of Fame was established in 1977 in 
recognition of the vast contributions 
of Ohioans age 60 and older. Since 
then, 224 older Ohioans have been 
inducted. Members represent accom­
plishments in entertainment, athlet­
ics, the arts, public service, media 
science, philanthropy, volunteerism 
and other walks of life.

Jeanne Talley (right), associate director of admission, is presented with a plaque honoring 
William Henry Fouse by Judith Brachman, director of the Ohio Department of Aging.

2


DcVore Named Wesfcrvilic 
Business Person of fhe Year

The Westerville Area Chamber 
of Commerce recognized Otterbein 
President Brent DeVore in May as 
“1998 Outstanding Business Person 
of the Year.” While maintaining a 
dedication to academic excellence, 
DeVore on this occasion was recog­
nized for his skills as a business 
leader.

DeVore has served as president 
of Otterbein College for the last 14 
years. In 1997 DeVore received the 
Kent State Outstanding Alumni 
Award.

According to Steve Storck, vice 
president for Business Affairs at 
Otterbein who submitted one of 
DeVore’s nominations, “His accom­
plishments can be measured in many 
ways.” Under DeVore’s leadership, 
the College has introduced masters 
level degrees in Education, Nursing 
and Business Administration. Strong 
Continuing Education programs, 
international enrollment and impres­

Otterhein’s Women’s Forum in 
May recognized Sylvia Phillips Vance 
’47 and Associate Dean of Students 
and Campus Center Director Becky 
Fickel Smith ’81. Tlte two women 
received the Btead and Roses Award 
for their work in organizing last year’s 
Sesquicentennial Celebration, but also 
for their many years of loyalty, enthu­
siasm and service on Otterbein’s 
behalf

Sylvia was a co-chair for the 
Sesquicentennial coordinating com­
mittee and Becky chaired the events 
committee, perhaps the busiest com­
mittee of the Sesquicentennial.

Sylvia taught French and Euro­
pean history at Otterbein for 30 years. 
In addition to her wetrk in the class­
room, she was instrumental in design­
ing and implementing the College’s 
Integrative Studies program, which 
she headed for many years.

She also served on the personnel 
and curriculum committees as well as

sive theatre programs have grown 
during his tenure.

Otterbein has been ranked first 
in academic reputation among liberal 
arts institutions in the midwest in the 
U.S. News and World Report Study. 
Full-time enrollment has grown from 
approximately 1,100 students in his 
first year as president to 1,650 in the 
Fall of 1997. Part-time enrollment 
has grown from about 400 students to 
almost 1,100 during the same period. 
The graduation rates of students have 
also improved since 1984. As of 
1996, Otterbein graduated 73% of its 
students. This resulted in a ranking 
of the third best retention in the 
U.S. News and World Report Study.

Responsible for one of Wester­
ville’s largest employers, DeVore 
continues to be actively involved in 
various associations and organiza­
tions. Currently he serves on the 
board of directors for Grant/Riverside 
Hospitals, United Methodist Founda-

the appeals council in Otterhein’s gov­
ernance system. She was president of 
the Quiz and Quill literary organiza­
tion, a national advisor to Phi Sigma 
lota honoraiy and advisor to Sigma 
Alpha Tati sorority.

She retired in 1991 hut .she 
remains an active, important part of 
the Otterbein community.

Becky has been at Otterbein since 
her graduation and during her years on 
the Student Affairs staff earned her 
master’s degree from Bowling Green 
State University.

She has been president and direc­
tor of regions for the National Orien­
tation Directors Association and presi­
dent of the Ohio College Personnel 
Association. She has also setved on 
the board of directors of the Central 
Ohio Club of Zonta International and 
chaired the Westerville Music and 
Arts Festival.

While at Otterbein, Becky has 
designed and refined an orientation

President Brent DeVore
tion for Christian Higher Education, 
Westetville Area Chamber of Com­
merce, Phi Kappa Tau Foundation, 
Nationwide Investing Foundation 
and the Seran Foundation.

“Dr. DeVore has dedicated so 
many of his talents to the betterment 
of Otterbein College which has 
either directly or indirectly affected 
all community residents and busi­
nesses in a positive manner,” 
explained Jim and Susan Flaherty, 
who helped nominate DeVore.

program that has garnered national 
attention and has been replicated at 
colleges across the country.

The Bread and Roses Award was 
named for a song inspired by a placard 
carried by women strikers during the 
1912 protests against pay cuts in the 
woolen mills t)f Lawrence, Mass. 
Women of 25 nationalities who spoke 
50 different languages united to win 
concessions from the woolen compa­
nies. Consequently, Women’s Forum 
developed the Bread and Roses Award 
to recognize the accompli-shments of 
women in the campus community.

Vance, Smith Receive Bread & Roses Award

3


1998 Common Book Rich in Appalachian Culture

This year the Common Book 
takes on a new genre with Sharyn 
McCrumh’s She Wallis These Hills. 
For the first time, new students will 
dive into a mystery when they read 
the Common Book this summer.

But it is also a book rich in the 
culture of Appalachia. Set in Dark 
Hollow, Tenn., it explores the histo­
ry and motives of a diverse cast of 
characters. This year’s Common 
Book takes on the theme of “Lega­
cies” and faculty, staff and students 
will he encouraged to examine both 
the legacies left us and those we 
leave behind.

Incoming students will be asked 
to read the book and cr^mplete an 
assignment by New Student Week­
end, Sept. 10-13. She Walks These 
Hills will he used in all freshman 
Integrative Studies classes during the 
year hut all faculty are encouraged to 
use the book in their classes and take 
part in some of the year-long pro­
gramming connected with the 
book.

As part of the Common Book Expe­
rience, author Sharyn McCrumb will 
come to Otterbein Oct. 27-29 to 
visit classes and present an address in 
Cowan Hall to the entire campus 
community.

McCrumb, the author of 15 
novels, is a New York Times best­
selling author whose critically 
acclaimed success in Southern fiction 
has been both scholarly as well as 
popular. Her novels are studied in 
universities throughout the world, 
translated into German, LTitch, 
Japanese, French, Greek, Czech, 
Russian, Danish, Spanish and Italian, 
in addition to being national best 
sellers in the U.S.

She Walks These Hills is part of 
McCrumb’s “Ballad Book” Series. 
McCrumb has won more awards in 
crime fiction than any other author, 
including all of the major U.S. 
awards in the field. She has been 
awarded the Edgar, two Anthony 

Awards, two Macavity Awards, 
three Agatha Awards, and the 
Nero. Her novels were given the 
Best Appalachian Novel Award 
in both 1985 and 1992. In 
1997, she received an AWA 
Award for Outstanding Con­
tribution to Appalachian Lit­
erature.

The Common 
Book is made possible 
through the Thomas Aca­
demic Excellence Series. 
Maiy B. Thomas ’28 
established the series in 
1995 in honor of her 
parents. It provides for 
an annual hook/lec- 
ture program that 
begins during sum­
mer orientation and 
continues through­
out the year.

Math Team Puts Up Big Num­
ber to Crunch Competition

The Otterbein mathematics 
team won a convincing first place in 
the first-ever East Central Colleges 
(ECC) consortium undergraduate 
mathematics competition.

Twelve teams representing eight 
colleges attended the competition 
held at Mount Union College on 
April 4.

Otterbein’s team, which the stu­
dents named Lagrange after the 
mathematician, scored 55 points to 
achieve first place. The second place 
team scored 36 points and the medi­
an score was 30 points. Otterbein 
will receive $150 for the team’s first 
place finish.

Other ECC schools represented 
at the competition included Bethany 
College, Heidelberg College, Hiram 
College, Marietta College, Mount 
Union College, Muskingum College 
and Westminster College. Some of 
the colleges entered two teams.

The Otterbein team consisted of 
senior Laura Bush from Mansfield, 
Ohio; junior Randy Boettner from 
Stow, Ohio; sophomore Robert Jones 
from Cincinnati, Ohio; and freshman 
Wei Liu from Shanghai, China. Bush 
served as the team’s captain.

Bush says there was no problem 
the team could not figure out. “None 
of us could figure them all out but 
each of us could figure out some of 
them. So among the four of us there 
was someone who could figure out 
each problem,” she reports.

They were coached by professors 
John Hinton, loan Hrinca, Zhen 
Huang and Zengxiang Tong who 
helped the students review pre-calcu­
lus, linear algebra, discrete mathe­
matics, combinatorics and calculus. 
Preparation time was short because 
the review period was just before 
finals and the students were busy 
studying for their exams.

At the competition, each team 
was placed in a separate room and 
worked together to solve 10 problems 
without their coaches. One set of 
solutions were submitted from each 
team. The exams were sent to Min­
nesota for grading and results were 
distributed two weeks later.


You should see the other
teams... Front row, Randy 

Boettner, Robert Jones, 
iMura Bush, Wei Liu.

Back row, Zhen Huang, 
loan Hrinca, John Hinton, 

Zengxiang Tong.

Professor John Hinton says “I was 
very pleasantly surprised. 1 knew we 
had good students but you don’t tealize 
how good until they go up against stu­
dents from comparable schools. 1 think 
they did well because each in their 
unique way supplement each other. 
Each has their own strength that com­
plements the others and they work 
well together. They were a team in the 
true sense of the word. And 1 think it 
says something about not only those 
students but also about the math pro­
gram at Otterbein. 1 think it’s a good 
reflection of how math is being taught 
at Otterbein.”

Tong concurs. “There are two rea­
sons we did so well. The first is our fac­
ulty. It shows the teaching quality at 
the College. We have dedicated teach­
ers who want to teach well and see 
their students excel. And the second is 
our student body. Diversity played an 
important role in enhancing this team. 
Our international student made a sig­
nificant contribution. Each of the stu­
dents had different ways of thinking 
and could approach the problems from 
many different angles.”

Two Longtime Members of 
Otterbein Community Retire

Two members of the Otterbein 
community retired this spring — Pro­
fessor of Life Sciences Michael Her- 
schler and Director of Academic Com­
puting Roger Wiley.

Herschler taught in the Depart­
ment of Life and Earth Sciences for 34 
years and served as a chairperson for

the department for many of those 
years. He even filled in as an interim 
academic dean for the school for a 
year. He also served as a faculty trustee 
for 12 years.

“What I’ll miss most is the inter­
action with students,” Herschler says. 
“It was always fun for me to see them 
develop. 1 usually had them in several 
classes and could see how they 
changed over three or four years.”

He says he’s feeling confident in 
the future of the Life Science program 
at Otterbein. “The College has been 
able to hire more and more Ph.D.’s 
and 1 think the quality of the program 
has increased because of that. The 
department is in excellent hands and 
we have a good faculty.”

After retiring, Herschler said he 
will spend time volunteeting for the 
Ohio Academy of Science, of which 
he is treasuter. He also plans to travel, 
play golf and volunteer with service 
organizations and raise his seven 
miniature schnauzer dogs.

Roger Wiley ’52 will retire from 
his position as director of Academic 
Computing after 43 years at Otterbein. 
When he started in 1955, however, 
there wasn’t a computer to be found. 
He began as an assistant professor of 
mathematical sciences when the 
department consisted of him and one 
other person.

In the 1960s, the computer 
arrived and many people in mathemat­
ics, including Roger, turned to the 
computet field. He helped establish 
the academic and administrative com­
puting programs on campus.

In 1975, the administrative com­
puting staff left and Roger was asked to 
take on the job temporarily because he 
had done some of the preliminary 
work on the system. Now, more than 
20 years later, he is retiring from that 
“temporary” position.

Well, sort of Roger will not be 
leaving Otterbein completely. He will 
be wotking part-time to help the Col­
lege prepare its computers for the year 
2000. Roger says the College is on top 
of things in dealing with the potential 
computer glitch and should sail 
smoothly into the next century.

In his retirement, Roger says he 
plans to take on “tasks around the 
house that should have been done 
years ago.” He and his wife, Betty, will 
travel and continue to enjoy spending 
time with their grandson, Patrick.

He says he will also continue to 
enjoy the friendships he has made at 
Otterbein. “I have appreciated the 
cooperation and assistance from facul­
ty, staff and students over the years at 
Otterbein. It has been a convenient 
place to spend my work life and I real­
ly enjoyed coming to work. There 
were very few days when 1 didn’t want 
to come into work.”

Roger adds, “One of the things I 
found really rewarding at Otterbein 
was that occasionally a student would 
come along that if 1 hadn’t mentored, 
wouldn’t have made it through col­
lege. I look back on that with gteat 
satisfaction.”

Both men were granted emeritus 
status this spring.

5


Accrediting Team Lauds Otterbein's MBA Program
Ottcrbein College this spring 

received approval from the North 
Central Association of Colleges and 
Schools (NCA) for its Masters of Busi­
ness Administration (MBA) program.

The North Central Association is 
the regional accrediting body that 
ensures quality standards in higher 
education. The NCA evaluation team 
sent to Otterhein applauded the Col­
lege’s fiscal, academic and intellectual 
foundation.

In its report, the NCA wrote, 
“The proposed program has strong ties 
both to a well-grounded undergraduate 
department and to the College’s com­
mitment to liberal arts education. The 
proposed program is a logical develop­
ment, given other existing graduate 
programs.”

Otterbein’s MBA, which began in 
the fall of 1997, is a comprehensive, 
innovative degree that melds liberal 
arts with business studies. The pro­
gram uses components that emphasize 
practical applications while maintain­
ing a technology focus with heavy use 
of the Internet and electronic 
research. It will seek accreditation 
through the American Assembly of 
Colleges and Schools of Business 
(AACSB).

College personnel worked more 
than a year and a half to create this 
new MBA degree. Local and regional 
surveys were conducted to assess mar­
ket demand and curriculum was care­
fully developed with input from the 
business community and the College.

The NCA report noted, “The 
institution has conducted a thorough 
and thoughtful analysis of the opportu­
nities for the new degree program and 
the planning process has developed an 
excellent overall strategic plan.”

The 16-course program is 
designed for the full-time working stu­
dent and may be completed in two 
years. “Otterbein has a well deserved 
reputation for personal contact 
between faculty and students at the 
undergraduate level, and the graduate 
program implies a continuation of that 
tradition,” NCA officials wrote.

The full NCA team report on the 
MBA program is available from Otter­
bein’s Office of Academic Affairs. To

request a copy, contact that office at
614-823-1154.

In December, the Ohio Board of 
Regents approved Otterbein’s MBA 
program.

The Board of Regents oversees 
higher education for the state of Ohio

and provides a certificate of authoriza­
tion for all programs offered at the 
College.

For further information contact 
Dr. Gail Arch, director of Otterbein’s 
MBA program, at 823-1085. ■

'95 Alumnus Returns for his MBA
Otterbein began its Masters in Business Administration (MBA) pro­

gram last fall and among the first students was one already ffimiliar with the 
quality of Otterbein’s educational program.

Mike Hawthorne ’95 earned his undergraduate degree in business 
through Otterbein’s Continuing Studies program and decided to come back 
for his graduate studies.

“The flexibility of the program itself attracted me,” he reports. “I could 
take classes at the times 1 wanted to and in the order that I wanted to. Also 
the school itself was a factor. I ve always felt very comfortable on campus 
and with the professors.”

Hawthorne, a crane operator for ARMCO, works seven days a week on 
a swing shift, meaning his work schedule changes weekly.

“So the flexibility of the Otterbein program is very important to me 
The support from the administration, particularly Dr. Arch, has been 
extremely helpful. They are very understanding about my work schedule and 
are very good about it.”

Among Hawthorne’s first classes was Information Technology with 
instructor Paul Jacobson. The seven students in the class were asked to help 
shape the future of a company by developing a three- to five-year strategic 
plan for the Information Systems department of M/I Homes. Their final was 

,.a formal presentation before several company executives, whose reaction to 
the presentation would dictate their grades.

“That class went way beyond theory and applied the information to 
real hfe sttuat.ons, Hawthorne says. “I think most of all I gained respect for 

|he tune frames involved in real life projects. It’s easy to go to a classroom 
land make projections but to actually go out in the field, take on a project 
and know you have 11 weeks to finish - wow'”

pattered tlm„gh„at central Ohio and with different work schedules, 
he chisssttugglcd to work a. a team. The, learned to stay in touch and work 

together via phone calls, e-mail and conference calls.
In their two-hour presentation, the class outlined ways M/I could auto­

mate Its sales department, improve its Web site, integrate its electronic com- 
mun.cat.ons among divisions within the company and reduce duplication of 
tasks. The M/I executives were impressed and told Jacobson they intend to 
use every part of the plan the Otterbein students produced. One executive 
said It would be the company s plan for Information Systems for the next 
three years.

I Whde Hawthorne enjoyed and appreciated the Information Technolo­
gy class, he is not taking any cla,sses duting the summer. “It will take me 
awhile to get done. I m not taking two classes at a time. I’m taking one and • 
seeing how it goes. 1 have no time frame to finish. I’ll retire from the plant ^ 
in four years at the age of 48. Then I plan to pursue marketing throu^ the ^ 
internet. |

Hawthorne already has a retail site on the internet called Active ^ 
Romantic (www.activeromantic.com) which markets games, books and ’ 
music to help couples create romantic evenings.

6

http://www.activeromantic.com


1937
Mary Arndt Khelghatian
is living in a retirement 
home in Carol Stream, IL, 
and is still playing the 
piano and organ for various 
occasions.

1948
Doyle and Jennie Wheel- 
barger '45 Blauch cele- 
brated their 55th wedding 
anniversary on May 28th.

1949
Rev. Edv/ard and wife 
Alice Garton '50 Gorsuch
were honored at an open 
house reception last j
December acknowledging 
their retirement.

1961 I
Gerald Lewis retired in 
June ’97 having served 35 
years in appointments 
throughout the West Ohio 
Conference. He is serving 
part-time as Minister of 
Special Care in the Grove 
City UMC.

Dave Norris retired July 1, 
1998. Since 1991, he has 
been the European Direc­
tor for Enterprise Systems 
Research for the Gartner 
Group, the world’s largest 
IT industty analysis firm.
He, his wife and two chil­
dren live in Bucking­
hamshire, west of London.

1963
Tom Morrison is a senior 
partner in the New York 
law firm of Patterson, Belk­
nap, Webb &. Tyler, LLP. 
Morrison recently defend­
ed the People Magazine 
Division of Time Inc. in a 
trademark lawsuit in New 
York brought by Petersen 
Publishing Co., the pub­
lisher of TEEN magazine. 
Petersen challenged Time

compiled by Shirley Seymour

Inc.’s launch of TEEN 
PEOPLE magazine, a spin­
off of its well-known PEO­
PLE magazine.

claiming that the name 
TEEN PEOPLE infringed 
its trademark for TEEN

magazine. The jury 
returned a verdict in favor 
of Time Inc., thereby 

»> to page 12
PROFILE

Robert Henn ’57 Finds Time to Stop and Smell the Rowers
ooking for calico asters around Ashtabula? Yellow ladyslippers near Yellow 
Springs? Or pussytoes in Parma parks? Then Robert Henn '57 has written the 
book for you; his user-friendly, full-color guide to 286 species of 
wildflowers growing throughout Ohio.
Henn’s book, Wildflowers of Ohio, was published in March. “I 

worked on it for four years,” Henn says. “Both research and photog­
raphy. It was a great opportunity. 1 found there was a need and 
endeavored to meet that need.” This summer Henn brought his 
expertise to Otterbein’s Alumni College in July when he conducted 
a session on Ohio’s wildflt)wers.

“It’s been a lifelong interest,” he explains. “My mother and 
father were very much interested in wildflowers. I majored in biolo­
gy at Otterhein and 1 owe a lot of credit to Professor Jeanne Willis 
H’76 for furthering my interest.”

Henn, who retired last year with emeritus status from the Biol­
ogy Department at Sinclair Community College in Dayton, has 
been teaching biology for 36 years; first in the Dayton public schools and then at Sin­
clair. Now in “retirement,” he is teaching on the subject of teacher education at the 
University of Dayton.

He has walked the trails of Ohio since the early 1950s. He has led many field 
trips and introduced countless people to wildflowers and their interdependence with 
a healthy environment.

“My purpose for writing the hook is to increase public awareness and conserva­
tion of the wildflowers of Ohio,” Henn says.

Henn explains that in his travels with his wife, Margaret, he would gravitate to 
the book stores at parks and nature centers. He found that with the exception of 
Ohio, all the states had books available on their indigenous wildflowers. He then 
checked with the Department of Natural Resources to confirm that there was no field 
guide to Ohio wildflowers and that none was planned.

“That’s how this came about,” he says. “It is written for the casual observer, the 
layperson as well as the serious botanist, the scientist.”

The hook contains 286 photographs and Henn himself took about 240 of those. i 
The others in the book were borrowed. Henn had to look no further than his Otter- 
bein roots for many of those he borrowed. Jeanne Willis, Jim Stahl and George Phin- j 
ney H’89 all lent him wildflower pictures.

Each entry includes the flower’s common name, scientific name and family, a 
brief description and tips on how to identify the flower. Henn also indicates whether ' i 
the flower is an annual, perennial or biannual, whether it is native or introduced to ■ j 
the area and from where it was introduced. There is also information on the range of 
the flower, its habitat and blooming period. Henn has also included some of his own 
comments on each variety of wildflower.

Ohio is a state that is botanically rich but also one that has been heavily impact­
ed by the use of its land for industry, agriculture, highways and homes. Henn hopes 
that increased knowledge of its fauna will inspire appreciation and ultimately stew­
ardship of the state’s wildflower heritage.

“Wildflowers are quite hardy. They can withstand freezing and floods hut they 
can’t withstand the bulldozer,” he says. “We need to preserve our old growth forests 

j and prairie openings. There needs to be a delicate balance of development and i
j progress with the preservation of our natural resources.”


Dear Roger:
1 have just finished reading 

through the Spring 1998 issue of 
Towers and wish to commend you on 
a very enjoyable issue which seemed 
to have a blend of articles to interest 
a broad spectrum of our alumni.

1 have been rather critical of 
Towers magazine in recent years and, 
therefore, felt that 1 should send you 
some positive comments as well. At 
the risk of presuming to advise you 
on your craft, I would like to offer 
some observations (which you might 
just decide to trash) that are shared 
by many alumni I have talked with 
from my age group.

The best approach is to use an 
example, and the Spring issue pro­
vides a perfect one; i.e you apparently 
only had room for a picture of the 
March Cardinal Migration at 
Charleston with no write-up. How­
ever, you had room for a full page 
devoted to the Otterhein Crossword! 
This seems like a slight mix-up in 
priorities which is at the core of my, 
and others, concerns. There have 
been many instances over the past 
two years where writes on alumni 
events have apparently been delayed 
until later when the current issue 
devoted many pages to subjects 
which 1 feel were of lesser interest to 
alumni. If this is truly to be an alum­
ni magazine, then the priorities, in 
my opinion, should be as follows.

First priority: News on alumni 
events, accomplishments, etc.

Second priority: Institutional 
news on development, campus activi­
ties, curriculum, sports, etc.

Third priority: Student accom­
plishments and other related sub­
jects. (With the caveat that writes on 
a single student’s accomplishments 
are sometimes too lengthy and my 
eyes begin to glaze ovet when the sub­
ject involves a trip to a distant land 
on some anthropological objective.)

Towers Letter Policy 
The Towers editorial staff wel­
comes your letters. Letters printed 
in Towers are solely at the discre­
tion of the Towers editorial staff. 
We reserve the right to edit letters 
of print partial letters. The edito­
rial staff pledges to print a repre­
sentative sample of letters from 
our readership.

Fourth priority: Faculty news 
and activities.

Granted, the above is only my 
opinion and I know that you cannot 
publish each issue to satisfy every­
one. 1 know also that you work very 
hard on Towers with many frustra­
tions in gathering and producing 
articles. I just feel that, sometimes. 
Towers tries to be another Smithson­
ian Magazine and loses touch with 
what truly interests alumni.

1 hope you will receive this letter 
in the truly positive spirit with which 
I have written it. I love Otterbein 
College and have always been very 
supportive of it. We all appreciate 
the good work the Development 
Office and Alumni Relations folks do 
on our behalf. Keep it up!
John Bullis ’56

P. S. While I certainly don’t expect 
you to publish this letter, I wonder 
what happened to the “Letters to the 
Editor” column we used to see in 
Towers. I always enjoyed reading 
other alumni opinions on Otterbein 
College issues.

Editor's Note: Thanks for your input; it 
is indeed taken with a positive spirit.
We have implemented some changes we 
hope will remedy the gap that was seen 
with the Cardinal Migration photo (but 
no story). Previously, we had one copy 
deadline for everything. And this dead­
line is usually about 2 months before the 
magazine actually arrives in your homes 
(because of the time required for editing 
and proofing, layout, photo production, 
review and commercial printing. Now 
we've gone to a staggered deadline, with

certain areas (including Alumni Notes) 
getting a later deadline to get copy in.
We believe this will improve the timeli­
ness of certain areas o/Towers.

As for Towers being “truly an 
alumni magazine," well, it is, but that’s 
not all it is. As the premier publication 
of the College, it must cover happenings 
on campus and generally promote the 
College’s programs and mission. It 
needs to reflect the excitement and 
enthusiasm that is the present-day 
Otterbein. And, of course, it needs to 
be full of alumni news.

I feel my job as editor is to present 
you with a publication that reflects the 
variety of the Otterbein experience. 
That’s stories about alumni, but it’s also
stories about students, faculty, staff_
it’s stories about the people that make up 
Otterbein, past and present.

Finally, as to why this “Letters" 
column has not appeared recently, we 
almost always try to print letters when 
we get them. I’m interested to hear what 
other readers have to say about Towers 
audits contents. To that end, we will 
be conducting a readership survey within 
the next year. If you wish to participate 
in this survey, request a survey form by 
calling 614-823-1601. Simpy say you 
want to be part of the survey and give 
your name and address.

Or you can let everyone know your 
views by sending off a letter to Roger 
Routson, Otterbein College, One Otter­
bein College, Westervile, OH 43081- 
2006. For those who like to email: 
rroutson@otterbein. edu.

8


Phil Barnhart, second from right, with Dr. Geoffrey Keller, right, at his Lifelong 
Learning program. At left is John and Diana Bell.

Roger,
Thank you for the generous cov­

erage of my lifelong learning program 
in the Spring issue of Towers. You 
spelled my name right and made it 
sound much more exciting than I 
did.

I would like to correct one small 
error and expand a hit on it. In the 
picture accompanying the piece the 
gentleman to the right of me was 
misidentified in the caption. He is 
Dr. Geoffrey Keller, professor emeri­
tus of Astronomy at Ohio State Uni­
versity. 1 had introduced him at the 
start of my lecture as the person most 
responsible for my association with 
Otterhein College. In 1955, four 
years before 1 became aware of the 
existence of Otterhein, Geof hired 
me as a research associate at Ohio 
State to do contract research for the 
Air Force. He was a mentor, friend, 
and advisor who took a chance on a 
green, moderately experienced, and 
generally untried graduate student. 
Were it not for him I would not have 
been at the RIGHT place (Otterhein 
College) at the right time (when an 
adjunct position suddenly opened) to 
be hired hy Floyd Vance, then acting 
president. As they say, the rest is sort 
of history.

Rarely in our lives do we have 
the opportunity to publicly acknowl­
edge the conttibutions of such friends 
after so many years. I took the 
opportunity during my program, and 
thank you for the opportunity to do 
it again in print.
With warm regards,
Phil Barnhart, professor emeritus H’90

Dear Towers Staff,
I’m an alumnus of Otterhein 

College, from the Class of 1955.1 
have recently been presented an 
honor that I feel reflects the excel­
lent education I received while 
attending Otterhein College. I was 
nominated and accepted as a life 
member into the National Registry of 
Who’s Who.

I retired in 1982 after 32 years of 
teaching at the secondary and uni­
versity levels. At the university level, 
1 taught in the adult continuing edu­
cation program and was privileged to 
work alongside some of the brightest, 
innovative and determined educa­
tors.

After my retirement from teach­
ing, I suddenly found that retirement 
was simply a stepping stone to other 
employment opportunities. My wife 
and 1 purchased a small travel agency 
that has become profitable enough 
for us to assist a couple of our favorite 
charities.

We live in Uniontown, Ohio 
and love this portion of Ohio for the 
excellent people that live here, 
namely the Amish and the Mennon- 
ites.

In your winter issue of Towers, I 
was deeply saddened to read of the 
death of Robert Shawen, under the 
heading of a “Friend of Otterhein.” I 
had the very great privilege of know­
ing the Shawens, both Bob and Ed

through their affiliation with Boy 
Scout Troop 6. This Scout Troop 
met every Friday evening at the 
Fairview United Brethren, later the 
E.U.B. Church, in Dayton, Ohio. I 
was a scout with Troop 6 from 1940 
until my stint with the U.S. Marine 
Corps in 1950. The Scoutmaster was 
a very fine gentleman named George 
Clark, who along with the Shawens 
and other adult assistants, taught all 
of us a correct way of living, a love of 
God, love of country, survival tactics, 
respect for ourselves and others and a 
self discipline that has lasted me a 
lifetime. After my parents, I looked 
to these men as role models and their 
teachings have never failed me. 1 feel 
a deep personal loss at Bob’s passing.

1 know of other alumni of Otter­
hein who were members of Troop 6 
at one time or another. The late 
Gene McClusky was one and I think 
Don Rapp may have been too. It 
would he interesting to know how 
many Otterhein grads were members 
of Troop 6, once.
Sincerely,
Doug MacLean ’55

Correction
In the pluito of the “Texas-Sized 
Gathering” on page 25 of the 
Spring issue of Towers, we incor­
rectly identified Nancy Ballog Carr 
’78 as Sara McLaughlin ’92. Our 

- apologies!

9


Compiled by Ed Syguda

Golf Cards Take 2nd at NCAAs
Collins & Smith Shoot Way to AlhAmerica Honors

Methodist College made it five 
straight titles, and Otterbein, behind 
the strength of play from two All- 
Ameticas, held on for second at the 
NCAA
Division III Golf Championships.

Methodist turned in a 1,143, 
nine-under-par, for the 72'hole tour- 
nament held May 5-8 at the Jekyll 
Island Golf Gliib, Jekyll Island, Geor­
gia. Otterbein shot 1,179. Twenty- 
three teams competed.

Otterbein, under ninth-year head 
coach Dave McLaughlin, also finished 
second in 1995 in a rain-shortened 54- 
hole tournament. The Cardinals have 
finished in the top eight in five of the 
last six years: 1998 (2nd), 1997 (3rd), 
1996 (13th), 1995 (2nd), 1994 (5th) 
and 1993 (8th).

Tim Collins, a junior from 
Gahanna, Ohio, and Matt Smith, a 
junior from Columbus, garnered first 
team All-America honors by placing 
among the top six. Collins finished in 
a tie for fourth place with a one-under- 
par-287. Smith captured the sixth spot 
with an even-par-288.

Rounding out the Cardinal five: 
Dan Palmer, a junior from Upper 
Arlington, Ohio, tie for 40th (304); 
Dan Winat, a senior from Strongsville, 
Ohio, tie for 47th (305); and Tony 
Troiano, a freshman from Upper San­
dusky, Ohio, tie for 55th (307).

Otterbein also won its fourth Ohio 
Athletic Conference (OAC) title this 
spring. All five golfers, led by medalist 
Collins, finished in the top eight and 
earned all-conference honors.

Otterbein Sends Three to Track 
Nationals

Jeff Ressler, a senior from 
Napoleon, Ohio, earned All-America 
honors in the 3,000-meter steeple­
chase at the NCAA Division III Track 
and Field Championships hosted by 
Macalester College, St. Paul, Min­
nesota.

Ressler finished eighth in a time 
of 9:14.02. The top eight finishers gar­
ner All-America honors.

Nate Dendinger, a senior from 
Marion, Ohio, finished 12th in the 
decathlon, and Andy Johnson, a 
sophomore from Greenfield, Ohio, 
placed 12th in the high jump.

Dendinger, hampered by a groin 
injury, tallied 6,142 points. His finish 
in each event: 100-meters, 7th 
(11.48); long jump, 11th (19-8-1/4); 
shot put, 7th (38-4); 400 meters, 10th 
(51.61); high jump, tie 2nd (6-6);
110m high hurdles, tie 9th (16.48); 
discus, 9th (111-9); pole vault, 15th 
(8-6-1/4); javelin, 4th (167-6); and 
1500 meters, 8th (4:54.64).

Johnson, who holds the Otterbein 
high jump record of 6-10-3/4, turned 
in a disappointing 6-4'3/4 at the 
nationals.

Men's Team Takes Third at 
OAC Track Championships

Otterbein, under fifth-year head 
coach Doug Welsh, captured one 
event and placed second in six others 
to finish third at the OAG Champi­
onships.

The Cardinals tallied 112 points, 
finishing behind meet winner Mount 
Union (215) and Heidelberg (136.5).

The 1600-meter relay team cap­
tured the OAC title in a time of 
3:18.61. Members include Jeff Baggott, 
a junior from Martins Fetry, Ohio, 
Dwayne Rowley, a sophomote from 
Wellsville, Ohio, Dendinger, and 
Brian Penn, a freshman from Dublin, 
Ohio.

Second-place finishes were turned 
in by Johnson in the high jump (6-9- 
1/4); Chris Stevenson, a junior from 
Massillon, Ohio, triple jump (46-2- 
1/4); Ressler, 3000-meter steeplechase 
(9:18.10); Troy Rathge, a sophomore 
from Napoleon, Ohio, 800 meters 
(1:55.88); Todd Stahr, a sophomore 
from Laurelville, Ohio, shot put (48- 
6); and Kevin Knapp, a junior from 
Cincinnati, javelin (169-11).

Tim Collins

Matt Smith

10


Baseball Cards Play to a .500 
Mark

Otterbein, under dZnd-year head 
coach Dick Fishbaugh, opened the 
1998 season on a strong note, winning 
nine of 14 games played during its 
annual spring trip to Panama City, 
Florida.

The Cardinals, however, dug 
themselves into a hole back north, 
dropping their first four conference 
games before winning five of their 
next eight. Down the sttetch, howev­
er, Otterbein could manage just two 
more conference wins. One of those 
wins, a 1-0 shutout, came over confer­
ence-rival Marietta on the last day of 
the season.

The squad, 19-20 overall, finished 
in a tie for seventh place with Musk­
ingum, each 7-11 in the OAC. Mari­
etta won the four-team conference 
playoffs, which included John Carroll, 
Baldwin-Wallace and Mount Union.

Teammates selected catcher Chad 
Reed, a sophomctre from Lancaster, 
Ohio, as “most outstanding player.” 
Reed, who also played third base, 
earned second team All-OAC honors 
for the second straight year. He led the 
team in hitting at a .434 clip (sixth 
best in the OAC), and slugging per­
centage (.628). Reed tallied 34 RBIs, 
27 runs and 11 doubles—all team 
highs. He hit four home runs.

Third baseman Tim Kraynak, a 
senior from Westerville, was named to 
the honorable mention All-OAC 
team. Kraynak, who served as co-cap­
tain, batted .312 and led the team with 
five home runs. He knocked in 23 
runs.

Left-hander Dan Dudzinski, a 
sophomore from Gahanna, Ohio, 
turned in the best record, compiling a 
5-1 mark and a 4-50 ERA in seven 
starts. Teammates named him “most 
improved.”

Right-hander Casey Rausch, who 
earned honorable mention All-OAC 
honors as a freshman, closed 1998 out 
strong after struggling early. Rausch, a 
sophomore from Milford Center,
Ohio, compiled a 3-0 record and a 
1 -69 ERA over his last fout starts, 
which included a pair of 1-0 shutouts 
over Baldwin-Wallace and Marietta.

Humpal Garners 
Two All-OAC Honors

Caryn Humpal, a freshman from Olmst­
ed Falls, Ohio, took home two all-confer­
ence honors from the OAC Outdoot Track 
and Field Championships held May 8-9 at 
Mount Union College.

She placed second in the javelin (115- 
2) and third in the discus (128-10).

As a team, Otterbein, under head coach 
Doug Welsh, placed fifth with 50 points. 
Baldwin-Wallace won the team title with 
273 points.

Katy Bloxam Chosen Most 
Valuable in Softball

Katy Bloxam, a freshman pitcher 
and outfielder from Hilliard, Ohio, 
captured “most valuable” honors.

She led her team in hitting (.413) 
and runs-batted-in (19). On the 
mound, Bloxam compiled a 6-6 record 
and a 2.19 ERA in 19 appearances.
She had two saves.

Angie Wilson, a junior from 
Caldwell, Ohio, hit .411, collecting 16 
RBI and eight doubles. She plays first 
base.

The Cardinals, under first-year 
head coach Elaine Eddy, finished at 
10-25 and 3-15 in the OAC.

Wheeler Earns Academic All- 
America Honors

A.J. Wheeler, a senior from Lan­
caster, Ohio, was named first team 
GTE Academic All-America 
Fall/Winter At-Large. Athletes from 
11 different vatsity sports are eligible 
for this honor, and are selected by 
members of the College Sports Infot- 
mation Directors of America.

The graduate also received the 
Clyde A. Lamb Scholarship from the 
OAC. The conference bestows this 
honot on the top male and female 
scholar-athlete in the OAC.

Wheeler, who earned four letters 
each in cross country and track and 
field, finished with a 3.99-grade point 
average in life sciences. He will attend 
Ohio State University’s College of 
Medicine this fall.

Otterbein Hosts OAC 
Women's Tennis Champi­
onships

Otterbein placed fifth at the 
OAC Women’s Tennis Champi­
onships it hosted May 1-2.

Under first-year head coach Pat 
Anderson, the Cardinals tallied 14 
points. John Carroll, with 29, captured 
the conference title.

Stephanie Wertz, a sophomore 
from Pickerington, Ohio, earned all­
conference honors, advancing to the 
championship match at Liurth singles, 
narrowly losing to Mount Union’s 
Theresa Uliveto, 6-7, 7-6, 6-4-

Thompson, Ballmann Advance 
to OAC Finals in Doubles

Jake Thompson, a junior from 
Worthington, Ohio, and Brian Ball­
mann, a freshman from Reynoldsburg, 
Ohio, advanced to the championship 
match at second doubles, earning all­
conference honors.

Thompson teamed up with Brian 
Ballmann at the OAC Men’s Tennis 
Championships hosted by Hiram Col­
lege May 8-9. The pair advanced into 
the championship match with a 6-2, 
6-3 win over John Carroll’s Bryan 
Mohler and Mark Gentile.

Ohio Northern’s Chris Shaffer 
and Greg Myers captured the doubles 
title with a hard-fought 7-6, 8-6, 5-7, 
6-4 decision.

As a team, Otterbein, under head 
coach Dan Morris, placed fifth, scoring 
14 points. Ohio Notthern won the 
team title with 28 points. ■

11


»> from page 7

avoiding the catastrophe of 
having to change the name 
of a magazine that, after 
distribution of its first 
three issues, had become 
the most successful maga­
zine launch in publishing 
history. Tom is a member 
of the Otterbein Board of 
Trustees.

1963
Virginia Ryson has retired 
after 35 years of teaching 
music in Ohio schools.
The last 32 years were with 
the Fairfield City Schools 
where it was estimated that 
she taught over 12,000 stu­
dents.

1964
Sue Drinkhouse Ward
and husband Ken are now 
living in Dearborn, Ml.
She is a math teacher at 
Allen Park Cabrini High 
School.

1964
Virginia Walker was hon­
ored for 30 years of service

in the Modesto City 
Schools. She is a physical 
education teacher at Don- 
ney High School and 
served 20 years as the girls’ 
tennis coach and 15 years 
as boys’ tennis coach. 
Other highlights include 
department chair of the 
girls’ PE department for six 
years.

1965
Stephen Kennedy has
retired as a supervisory spe­
cial agent for the FBI after 
30 years of service. During 
his career, he served in the 
Charlotte, NC office, 
Washington Field Office, 
FBI Headquarters and the 
Connecticut Field Office. 
He has returned to the 
Columbus area where he is 
the vice president of 
Client Services for Twenty 
First Century Communica­
tions, Inc.

1966
Mike Fribley retired in 
June after 32 years in edu­

The London Experience!
Dec. 8 - Dec. 22

Merry olde London town decked out for the holidays is a 
sight to behold! This is a 14 day/13 night trip to England at the 
height of the holiday season. Price includes airfare and hotel 
(B&B Stratford) accommodations. Also included are a theatre 
production and a tour of the Royal Shakespeare Theatre in 
Stratford, and a production and tour of the National Theatre in 

London, plus two other London productions. 
There are also visits to Shakespeare properties, 

Coventry Cathedral, Warwick Castle, Bath, 
Stonehenge, Oxford, Canterbury, and 
Dover. The cost also includes a half-day 

tour of London, a trip to Parliament, 
and an eight-day London transporta­
tion pass.

Cost is $1978 per person based 
on double occupancy. A program 
especially designed for nurses is 
also available.

For a brochure or further 
information, contact Joanne 

Van Sant, Office of Institutional 
Advancement, 614-823-1305.

cation, 31 with the Colum­
bus Public Schools. In 
retirement, he intends to 
do pretty much as he darn 
well pleases.

1968
Beverly Putterbaugh Lar­
son is the 1998-99 presi­
dent of the Ohio Foreign 
Language Assn. (OFLA).

I She teaches French (and 
occasionally Spanish) at 
Olentangy High School in 
Lewis Center, Ohio. She 
is also the foreign language 
department coordinator for 
the district.

1974
Betsy Ostrander Lavric
was one of six elementary 
teachers named an Out­
standing Educator of the 
Year by the Westerville 
Education Assoc, for the 
97-98 school year. Betsy 
has taught in Westerville 
for 21 years. She and her 
husband Boris live in

; Gahanna with their four 
children: Katie, 16, Kris­
ten, 13, and twin hoys 
Michael and Matthew, 10.

1976
Matt Arnold completed 
two years as the teachers’ 
union president for Beaver­
creek Schools and is now 
an assistant principal for 
Main Elementary in 
Beavercreek Schools.

1980
Harley McCullough is
teaching 8th grade math at 
Bethel-Tate Middle 
School. He will also coach 
the middle school football 
team. McCullough lives in 
Blanchester with his wife 
Mary Beth, daughter Clair, 
9, and son Caleb, 4.

1983
Diane Daugherty Layman
is a nurse with the Air 
Force. She and husband 
Rod recently returned from 
Germany to reside in 
Washington, D.C. where 
she is studying to become 
an anesthesiologist.

Judith Hurst Smith works 
as a special teacher in the 
SOS program of the Cy 
Fair district of Houston, 
grades 1-5. Husband Mark 
is with Fidelity Invest­
ments.

1984
Judy Campbell is admis­
sions advisor at Colorado 
Technical University and 
has been accepted to the 
Univ. of Colorado at Den­
ver PhD program in Educa­
tion.

1985
David Kimmel has joined 
the faculty at Heidelberg 
College as assistant profes­
sor of English.

»> to page 14

Rescue Mission; 
Yearbooks!
Are you cleaning out your closets 
and finding you could use some 
extra space? The Alumni Office 
has a shortage of yearbooks for 

certain vintages. Frequently we get a 
request from someone who didn’t get or lost a year­

book. If you have extra yearbooks you’d like to donate 
to the College, we guarantee we will find a good home 
for them where they will get lots o/TLC. Call the 
Alumni Office at 614-823-1400. Thank you!

12


PROFILE

<4

A

This V3

A survey by the 
Media Business Group found 

that more than 95 percent of men in Eng­
land ages 20-34 said they would rather 
watch the World Cup on television than 
spend a night of passion with their fantasy 
women. (Columbus Dispatch, Ma)i 8, 
1998)

“Not so here in America,” admits 
Otterbein alum Jeff Wuerth '93, who 
dreams of the day when the U.S. may 
embrace soccer with the fervor of the 
English.

Wuerth lives as a disciple of the 
sport of soccer, educating members of 
the U.S. media to the nuances of the 
game, like indirect free kick, yellow 
card and the seldom-understood call of 
offside. And he is doing his preaching 
right smack in the epicenter of Ameri­
can football—Columbus, Ohio, which 
was founded, some think, the day the 
first football team appeared on the 
banks of the Olentangy River.

You could say Wuerth has a tough 
sell here in Buckeye country.

But that really doesn’t matter for 
the high-energy 27-year-old, who is in 
his second year as director of public 
relations for the Columbus Crew, one 
of 12 teams which make up Major 
League Soccer (MLS). Major League 
Soccer is in its third season.

And the Crew, of all places, play 
their home games in Ohio Stadium.

It’s a very exciting time to be 
involved with the Crew,” says Wuerth, 
who took up the sport of soccer at age 
five. “Major league soccer is going to 
be around for a long, long time.”

The Crew, according to Wuerth, 
seems to be doing it the right way. 
Columbus sent an MLS-high four 
players to the U.S. national team and 
onto the World Cup this year. Sixteen 
of the 22-man national team came 
from the MLS.

The Columbus Crew, from top 
to ottom, probably has the best orga- 
wzation in Major League Soccer,” 

umh adds. “Our slogan is ‘Ameri­
ca s Hardest Working Team’. I honest- 
y e ieve that we work as hard as any- 
o y else in the MLS, if not harder.”

Qrad Qets a Kick
by Ed Syguda

It’s working. The Crew, over the 
first two seasons, ranked fifth in atten­
dance behind Los Angeles, New York, 
New England and Washington, DC. 
Not shabby considering the fact that 
the Crew was facing the possibility of 
becoming homeless in 1999.

With their lease at Ohio Stadium 
expiring at the end of 1998, the Crew

was unable to generate enough public 
support, losing votes in May 1997 for a 
new stadium in downtown Columbus, 
and February 1998 for one in Dublin, a 
Columbus suburb.

The Crew emerged winners, how­
ever, deciding to bankroll the stadium 
project themselves. Construction for 
the 22,500-seat stadium, set to open 
spring 1999, has begun. Located on 
the grounds of the Ohio Expo Center, 
home of the Ohio State Fair, Crew 
Stadium becomes the first-ever struc­
ture in the United States built exclu­
sively for professional soccer.

Although the Crew plays in the 
shadow of Ohio State football, “the 
media in Columhus have been great,” 
Wuerth says. “They have adopted the 
Crew.” By the way, the Crew beat 
writer for the Columbus Dispatch is 
Otterbein’s Craig Merz ’82.

Wuerth credits the Crew players, 
too. “Our players are unlike any pro-

Out of His Work

fessional athlete,” he says. “They are 
out there promoting the sport and this 
new league. They are very accessible to 
the media and the Columbus commu­
nity. They make my job easy.”

The Crew stories Wuerth helps 
generate run the gamut—from ABC- 
TV and Sports Illustrated coverage on 
national team captain Thomas Dooley 
to local NBC affiliate WCMH-TV’s 
feature on Brian McBrides’ big toe, the 
subject of a national Nike advertise­
ment.

Wuerth, who is single, spent his 
first two years out of Otterbein as a 
graduate assistant in the sports infor­
mation office at Western Michigan 
University. He returned to Columbus 
in 1995, joining Ohio State’s sports 
information staff as a sport associate. 
All the while, Wuerth kept an eye out 
for a full-time position.

Then over the course of one 
week, he was offered three positions: 
sports information director at Ohio 
Dominican College in Columbus, pub­
lic relations director for MLS member 
Colorado Rapids, and the Crew. He 
chose the Crew.

Although the desire to succeed in 
the sports world comes from within, 
Wuerth is quick to acknowledge 
Otterbein’s role in his early success.

“1 tried to get as much experience 
as possible in a short period of time,” 
he says about his college days.

Wuerth worked for the Tan & 
Cardinal, the Sibyl, WOBN, WOCC, 
and the sports information office. Dur­
ing his junior and senior years, he 
served as recruiting coordinator for 
head men’s soccer coach Gerry 
D’Arcy, and managed to recruit his 
own brother, Ron, who graduated in 
1997. All the while, Wuerth was help­
ing pay his way through school with 
part-time jobs.

There was fun, too. In addition to 
earning four varsity letters at midfield 
in soccer, Wuerth was a member of 
Zeta Phi. “Some of my best memories 
and a lot of great friendships came 
from Zeta Phi.” ■

13


»> from page 12

Mark Seymour is the sales 
leader at Key Bank’s 
Beechcroft office in 
Columbus.

1988
Jolene Harman has been 
named executive director 
of the Ohio Municipal 
Electric Association 
(OMEA), which serves as 
legislative liaison for the 
state’s community owned 
electric systems.

John Tiber! is a funeral 
director in his family’s 
funeral home; Maeder 
Quint Tiberi in Columbus.

I
1989

Nancy Paul reports her 
company Nancy Paul & 
Associates Video and Mul­
timedia won a Chris 
Award for a video pro­
duced for seedling publica­
tions, “The Partners 
Video.” Also new is a 
website produced for Arti- 
na Promotional Products.

1990
Bradley Warner has been 
named chief financial offi­
cer and treasurer for Pro­
ducers Livestock Associa­
tion (PLA). He has been 
employed by PLA for 11 
years.

Paul Erwin is the Internet 
services manager for the 
Columbus Chamber of 
Commerce. He will man­
age the website and devel­
op the Chamber’s Internet 
strategies. (Editor’s Note:
We apologize for inadver­
tently publishing this item 
in the last issue under 
Class of 1980.) |

1991
Jan Wilson, an MAE grad­
uate, is director of the 
Magellan program held at 
the Downtown YMCA. 
Magellan serves pupils 
having trouble in school. I

PROFILE

The Stars Qet Their Dress from David Robinson 78

I
magine a job where you 
work with movie stars and 
spend your afternoons 
selecting clothing in New 

York’s most exclusive shops.
That’s the job of Otterbein 
graduate David Robinson, '78, 
and he’s the first to admit he 
loves his work.

After graduating from 
Otterbein, Robinson worked for Ameri­
can Repertory Theatre for one season and 
then moved to the Big Apple. Once in 
New York, he designed costumes for “off- 
off-Broadway, dance companies, regional 
theatre and opera, dinner theatre, summer 
stock in Maine and Colorado and the syn­
dicated television show Monstens.”

He got a taste of Broadway as assis­
tant designer of the Broadway musical 
Phantom of the Opera , which won the 
Tony Award for Best Costume Design. “It 
was a tremendous amount of work creat- 

.. ing costumes so elaborate. It was on P/ian- 
j., tom that I realized I needed to expand my 

scope as a designer,” explains Robinson.
His first work came as dyer-painter 

and costumer on Mississippi Burning. “I 
knew immediately that this was the place 
forme.”

« Robinson’s enthusiasm and skills 
* were noted by the film’s costume designer 

Aude Bronson-Howard, one of the film 
industry’s most highly regarded designers. 
“He would take one of the vintage fabrics 

• I had collected and draft a pattern, super- 
i-be stitchers, fit it on the actress, then 

dye and distress it. David’s extraordinary 
' ^ skills set him apart,” commented Bronson- 

Howard. Robinson adds, “1 learned pat­
terning, dyeing, and painting, as well as a 
good background in theatre history and 
criticism at Otterbein,” says Robinson.

His initial experience led to being 
hired by Bronson-Howard as the assistant 
designer on State of Grace. The film 
starred Sean Penn and Gary Oldman, 
actors Robinson would work with again 
and again. He subsequently a,ssisted other 
film designers, becoming one of New 
York’s most sought-after assistants. He 
continued to work with Bronson-Howard, 
moving up to associate designer and final­
ly co-designer.

In 1992, he designed his 
first solo film. The Basketball 
Diaries, staning Leonardo 
DiCaprio and “Marky” Mark 
Wahlherg. This was followed 
by a series of memorable designs 
for the films J Shot Andy 
Warhol, Heaven’s Prisoners, 
Donnie Brasco and the upcom­
ing Meet Joe Black. He has col­

laborated with such actors as Brad Pitt, 
Anthony Hopkins, Kim Basinger, Alec 
Baldwin, Drew Barrymore, Johnny Depp, 
Willem Dafoe, Uma Thurman, Richard 
Gere, Ed Harris, Kiefer Sutherland,
Woody Harrelson and A1 Pacino.

Robinson has fond memories of col­
laborating with Pacino on Donnie Brasco. 
“A1 tried on dozens of outfits, but when he 
came to a ratty plaid coat, we knew we 
had found Lefty. A1 turned to us and said 
“this is the guy.’” Donnie Brasco was his 
fourth film with Pacino, including dressing 
him for his Academy Award-winning per­
formance in Scent of a Woman.

Asked what were the ingredients for 
success in the film industry, he cited “sta­
mina and a sense of humor...after all, it’s 
not brain surgery. It’s part psychology, 
part diplomacy and part fashion design.” 
Handling artistic temperaments retiuires 
complete unflappability. “Some actors are 
intimately involved in the selection of 
their costumes, some have easily bruised 
egos, some trust you to decide, saying, ‘just 
put it in my camper and I’ll wear it,”’ says 
Robinson.

His current project is Entropy with 
Phil Joanou (director of State of Grace). 
The project is about a film director in the 
midst of making a period movie. “It’s 
great fun to design a movie that is both 
contempotary high fashion and period 
film noir,” says Robinson.

He has also spent time as a guest artist 
at Otterbein, most recently designing cos­
tumes for Otterbein Theatre’s 1996 pro­
duction of The Phantom of the Opera.

He spends his time off gardening and 
cooking for friends and his partner of 
seven years, economist Michael Carey.

As a much-in-demand costume 
designer, it appears Robinson has found a 
calling for which he is truly “suited.”

14


Renee Stanley Wilson is
the social services director 
for a local retirement com­
munity called the Commu- j 
nity at Parkcove, San- i 
dusky, Ohio. Her hus­
band, Don, is head football 
coach at Margaretta High 
School (Sandusky) and 
they are expecting their 
first child in August.

Paula Wolfe Rudrick
received her Master of 
Arts in Education degree 
in May 1998.

1993 I
John Kane received an 
MA in English from 
Duquesne Univ. He is an 
editor at McGraw-Hill in 
Worthington.

Jill Conarroe Kramer
teaches 3rd and 4th grade 
language arts in Madison 
Local Schools. She and 
husband, Christopher ’94, 
both enjoy playing with 
their son, Luke, 2.

Matt Hodges is a technical 
assistant for the Midland 
Center for the Arts in 
Midland, MI. He also 
enjoys woodwork and 
genealogy in his spare 
time.

Stephanie Souryasack
has accepted the position 
of associate director of 
Graduate Programs at 
Otterbein College. Prior 
to returning to Otterbein, 
she was assistant director 
of Admission & Financial

Aid at Capital University 
Law School. Stephanie 
will assist in marketing the 
MBA program.

1994
D. Christopher Kramer
was awarded Manager of 
the Year for the Finish 
Line. The award was pre­
sented at the annual man­
ager’s meeting in Indi­
anapolis. He now manages 
the Finish Line at the Day- 
ton Mall.

LauraLee Brigode Jingo is
marketing coordinator at 
The Mall at Tuttle Cross­
ing in Dublin.

Larry Gifford has been 
promoted to executive 
news producer at WHIO in

Dayton. In addition, he 
was selected as an “Out­
standing Young Man of 
America for 1998.”

1995
Sarah Sphar is a corporate 
analyst with The Freedonia 
Group Inc. in Cleveland. 
Her work has been pub­
lished in over a dozen Free­
donia industry studies. ■

Compiled hy Shirley Seymour

1974
Greg Vawler to Anne 
Ross, March 1997.

1983
Judith Hurst to Mark 
Smith, Oct. 4, 1997.

1987
Laura Rea to David Rau, 
Oct. 19, 1996.

1988
John Tiberi to Julia Ran­
dolph, Aug. 8, 1997.

1989
Jeanne Bonner to
Stephen Beaver, May 23, 
1998.

1990
Tim Bullis to Kelly Hen­
son, April 4, 1998 in the 
Bahamas.

1992
Amy Luft to Christopher 
Thomas, May 24, 1997.

Michael Verne to Beth 
Austing, Nov. 15, 1997.

I
William Gornall to
Stephanie Short, June 7, 
1997

1994
Tamara Peters to
Christophe Pidoux, May 
30, 1997 in Switzerland.

Lori Southward to Steven 
Gray'94, May 3, 1997.

LauraLee Brigode to
William Jingo, Oct. 11, 
1997.

1995
Alison Yaeger to Mike 

I Schray, Aug. 2, 1997.

Todd Zets to Diane Dra- 
gus. May 23, 1998.

1996
Stacie Kish to Troy 
Collins, May 23, 1998.

1997
Kathryn Altier to Michael

Elizabeth Poor to Cory 
Lloyd, April 25, 1998.

BIRTHS

1975
j Martha Edwards and hus­

band Lawrence White, a 
boy, David Edwards, born 
May 6, 1995.

1982
Tim Potts and wife Lisa 
Meacci '83, a girl, Elena 
Elizabeth, born April 17, 
1998. She joins older sis­
ters: Emily, 8, and Anne 
Marie, 5.

1983
Craig Bullis and Paula 
Raymond '83, a boy, 
Derek Ryan, born May 4,
1996. He joins sister 
Courtney, 8 and brother 
Tyler, 6. Happy relatives: 
grandparents: John and 
Carole Kreider Bullis '56; 
uncle and aunt Tim Bullis 
'90 and Kelly Bullis.

Joe Shoopman and wife 
Audrey, a boy, Gregory 
James, born April 7, 1998.

Julie Tallentire Rad- 
abaugh and husband 
Charles, a girl, Tanya, horn 
Sept. 15, 1996.

David Graham and wife 
Kelly, a girl, Caroline 
Marie, born Jan. 19, 1998. 
She joins older sister Beth, 
3.

Nancy Wacker Grace and
husband Michael, a girl, 
Kelsey Caroline, born Dec. 
22, 1997. She joins broth­
er Kyle, 7.

1984
Susan Diol and Shawn 
Cassidy, a girl, Juliet Jones, 
born March 19, 1998.

1985
William Gruber and wife 
Rabyn Powell '88, a boy, 
Jerrod Robert, born July 
14,1997. He joins brother 
Billy, 5 and sister Kellie, 3.

Reagan, May 23, 1998. 15


Jim Pippin and wife Elaine 
Pool '85, a girl, Emelie 
Charmaine, born May 18,
1998.

1986
Scott Alpeter and wife 
Mary Brovord '87, a girl, 
Eliza Ann, born March 18, 
1998. She joins Aaron, 9, j 
Erika, 7, Austin, 4 and 
Elaina, 2.

1987
Deborah Smith Warren
and husband Todd, a girl, 
Genavieve Marie, born 
Dec. 28, 1997.

Lorelei Schluter and Ben­
jamin Mendieta, a girl, 
Margarita, born Aug. 2,
1997.

1988
Michael Royer and wife 
Rebecca, a girl, Stephanie 
Michelle, born June 21,
1997. She joins brother 
Matthew, 4- Proud rela- 

i tives include Stephanie’s 
great-grandmother, Ruth I. 
Shotzer Swartz '38;

; grandmother, Carolyn 
i Swartz Royer '60; and 

aunt, Patricia Royer 
Nashar '85.

Michael Highman and 
wife Della lezzi '89, a girl, 
Katelin Marie, born May 
15,1997. She joins big sis­
ter Kari, 2-1/2.

Lavonne Murph King and
husband Tony, a boy, 
Derius Cordell, born April 
30, 1998.

1989
Melissa Helm Schooley
and husband Paul, a boy, 
Joseph Alexander, bom 
May 5, 1998.

Elizabeth Paulino Brendle
and husband Michael, a 
boy, Michael Joseph, born 
Feb. 10, 1998.

1990
Rebecca Moellendick Het- 
terscheidt and husband 
Gerald, a boy, Alex, born 
Oct. 27, 1997.

Dan Wolford and wife 
Kimberly Allen '89, a girl, 
Caroline Rose, born Sept. 
19,1997. She joins sister 
Anna, 3.

Richard Niccum and wife 
Beverly Rogers '90, a boy, 
Andrew Gareth, born July
17, 1997.

1991
Brenda Frey Kraner and
husband Todd, a girl, 
Courtney Ann, born April 
24, 1997.

Tricia Davis, a girl, Della 
Judith, born July 7, 1995.

1992
Elizabeth Kidwell banning
and husband Scott '93, a 
girl, Erin Elizabeth, born 

j March 17, 1998.

Melissa Klink Hamilton
and husband Dennis, a girl, 
Madeline Rose, born Feb. 

j 20, 1998. Proud uncle is
Jeremy Hamilton '94.

1993
Amanda Reynolds Ram- 
melsberg and husband 
Steve, a girl, Samantha 
Rae, born March 24, 1998. 
She joins big sister Miran­
da, 2. Proud grandparents; 
Coach Dick Reynolds '65 
and Ellen Trout '68 
Reynolds. Uncle Chad 
Reynolds '90 and Aunt 
Cindy Harroun Reynolds 
'90.

1994
Tamara Peters Pidoux
and husband Christophe, a 
girl, Aurelie, born Aug. 28, 
1997.

DEATHS

1919
Lenore Rayot Hare, 98,
pas.sed away May 16, 1998, 
just short of her 99th birth­
day. She received a BA in 
French and English and was 
a member of a Literary Soci­
ety and Theta Nu sorority. 
She is survived by her step­
daughter Margery M.
Davies, Pasadena, Calif.

1924
Mildred Clemans Claxton,
95, passed away April 4,
1998, in a Chicago nursing 
home. While at Otterbein 
she was a member of 
Epsilon Kappa Tau sorority, 
a Literary Society, and stu­
dent government. Sur­
vivors include niece Vir­
ginia Thompson of Wester­
ville.

1925
Mabel Walter Baer passed 
away Dec. 30, 1997. She 
lived a wonderful 100 years 
serving her Lord. She was a 
member of Immanuel Pres­
byterian Church, the 
Mountain Garden Club and 
Super Seniors. Otterbein 
activities included choir 
and a Literary Society. Pre­
ceded in death by her hus­
band of 56 years, Elmer, she 
is survived by her children: 
Stan Baer and Gladys 
(Teddy) Montgomery; four 
grandchildren; and ten 
great-grandchildren.

I

1926
I Dr. Carl Eschbach passed 

away May 20, 1998, in 
Berea, Ky. A retired minis­
ter, he served the Division 
of World Missions for the 
United Brethten Church, as 
pastor of Ft. McKinley 
UMC and Fairview UMC 
both in Dayton and as 
Supetintendent of the Ohio 
Miami Conference (UMC). 
From 1929 to 1945, Carl

served as a missictnary in the 
Philippine Islands. From 
1941-45 he was held as a 
civilian prisoner of war and 
was the civilian chairperson 
of the camp. Otterbein 
awarded him the honorary 
Doctor of Humane Letters 
and the Distinguished 
Alumni Award. His activi­
ties while at Otterbein 
included choir, student gov­
ernment, Sibyl staff, Zeta 
Phi fraternity and a Literary 
Society. Preceded in death 
by his first wife, Ruth Myers 
Eschbach and by daughter 
Margaret Eschlxich Free­
man '50 and her husband 

j John '50. He is survived by 
his wife of 14 years, Ruth; 
two sons: Bob '54 and wife 
Patricia; and Jim '58 and 
wife Marilla Clark '57; 
grandchildren: Gretchen 
Freeman Hargis 77 and 
husband Jon '79; Karen 
Freeman Sewell '79 and 
husband Mike '79, and 
David Freeman '83; 
nephew, Joe Eschbach '55; 
and 12 great-grandchildren. 
Rev. Eschbach lived a life 
devoted to serving others.

1927
Elizabeth "Betty" White 
Oyler, 92, of Mountain 
Home, Ark., passed away 
June 19, 1998. While at 
Otterbein, she was a mem­
ber of the drama honorary 
Theta Alpha Phi. She 
received her MA in social 
work from The Ohio State 
University. Preceded in 
death by husband. Dr. Mer­
ton Oyler, she is survived by 
son William (Irene); daugh­
ter Bonne (James) Griffiths; 
seven grandchildren; and 
three great-grandchildren.

1929
Katherine Myers Mumma
passed away April 22, 1998 
at the Otterbein-Lebanon 
Retirement Center. Otter­
bein activities included Tau 

»> to page 3 J

16


Q
he Academy Awards. Hol­
lywood’s night of nights, 
show of shows. You think 
it’s only for the rich and 
famous, right? Well, Otterbein’s own 

Joanne Van Sant was part of this year’s 
glamorous event, thanks to her 
nephew, Gus Van Sant.

Dean Van (as Van Sant is known 
to the entite campus community as 
well as legions of alumni) is now a spe­
cial consultant to Institutional 
Advancement following 40 years in 
the Office of Student Affairs where 
she served as dean of women, dean of 
students and vice president.

Gus was nominated as best direc­
tor for Good Will Hunting, which was 
also nominated as best picture of the 
year.

In fact. Good Will Hunting was 
nominated in every major category for 
which it was eligible — Best Picture, 
Best Director, Best Original Screen­
play, Best Actor and Best Supporting 
Actors.

The younger Van Sant has also 
directed Drug Store Cowboy, My Own 
Private Idaho, Even Cowgirb Get the 
Blues, To Die For and is now working 
on a re-make of the Alfred Hitchcock 
classic. Psycho.

Dean Van’s Hollywood experi­
ence began with checking in at the 
Four Seasons Hotel, followed by a 
party hosted by Miramax, which pro­
duced Good Will Hunting, at the Bev­
erly Wiltshire Hotel. She remembers 
emerging from her limousine and 
flashbulbs popping furiously. “They 
probably developed those pictures and

wondered who in the heck that was,” 
she laughs.

Then on the big night, the Van 
Sant family traveled to the Academy 
Awards in the producer’s motor home, 
the only one in a long line of limos. 
The short trip to the theatre took an 
hour and a half because of traffic 
which consisted mainly of a long line 
of limos.

Dean Van claims she had the best 
seat in the 5,000 seat theatre. She was 
in the first row of the back section of 
seats. “We were in the front row of ele­
vated seats and could see everything,” 
she says.

What was most impressive? The 
swarms of paparazzi? The elegant 
evening gowns? The stars themselves?

“1 was not particularly paying 
attention to the stars or the gowns,” 
she says, “Tlie highlight for me was the 
overall organization of the event. My 

»> to page 30

Above; The Van Sants at the Mirimax party. 
Gus Sr., Gus Jr., Malinda, Betty, and Joanne. 
Below left: Gus Sr. and Malinda hobknob with 
Robin Williams Below right: Gus in his multi­
colored, Oscar-night attire with friend, Paige 
Powell, in the lobby of the Four Seasons hotel.


encement ’98
Commencement Speaker Tells Grads to be Humble and Thankful

tterbein awarded diplomas to 454 undergraduate 
and 41 graduate students at this year’s com- 
mencement services. The College welcomed 
Dolores Cross, president of the General Electric 
charitable foundation known as the GE Fund, as 

this year’s commencement speaker.
Gross urged the graduates to “listen to the lessons of 

your life, to do the distance and to relate to the reality of the 
human condition.”

She also asked the graduates to remember those less for­
tunate. Reach back, make a difference,” she said. “1 urge 
you to be humble and be thankful as you go the distance. 
Remember to move ahead yet to encourage others and give 
them a chance. Is a chance too much to ask; is a chance too 
much to give?”

Gross, whose speech was titled “The Race Is Not Over,” 
was honored with a doctorate of humane letters from Otter- 
bein. Before joining the GE Fund, Cross served as president 
of Chicago State University for seven years. Under her lead­
ership, the university rose to new heights of excellence, 
increasing access and educational opportunities for its stu­
dent population. While at Chicago State University, Cross 
established the Gwendolyn Brooks Genter of Arts and was 
instrumental in bringing many talented artists and musicians 
to CSU. Her positions on the boards of the American Goun- 
cil of Education, the Gollege Board, Gampus Gompact and 
the Association of Black Women in Higher Education have 
facilitated her mission to be of service to minority students 
not only on her own campus, but at colleges and universities 
across the country.

As president of the GE Fund (formerly known as the GE 
Foundation), Cross is using her diverse professional back­
ground in education and state government to lead the fund 
in new directions. In 1997, the Fund operated with a budget 
of $33 million. In all of her work, she has maintained her 
commitment to helping others overcome obstacles and have 
access to as many opportunities as possible.

Among the graduates was 70-year old Mary Carol Kerr 
Barr, a Westerville resident, who received a master’s degree 
in nursing 50 years after completing her first degree in nurs­
ing.

Also graduating was Mark Hunter, a fifth generation
member of a royal family from West Africa’s Sierra Leone.
Hunter’s great, great, great, great, great uncle Joseph Hanni­
bal Caulker, in 1896, was the second black student enrolled
at Otterbein.

18


Into
’78 Alumna Seeks African Experience Like 

Grandparents Did Many Years Ago

A
 series of coinci- 

dences led Susan 
Henthorn 78 to 
Zimbabwe and 

Africa University for a 
nine-month sabbatical and 
a total immersion into a 
much different way of life. 
An assistant professor and 
reference/bibliographic 
instruction librarian at 
Berea College in Kentucky 
for her first sabbatical after 
years.

by Patti Kennedy

Africa University stu­
dent Wellington 

Gurupira poses with 
Susan Henthorn. 

Gurupira has been 
instrumental in devel­
oping a student drama 

club at A.U.

, Henthorn was eligible 
working there for seven

“When first planning my sabbatical, 1 thought of doing research on my 
maternal grandparents,who were missionaries in Angola, or participating in a 
library exchange program. 1 had heard of Africa University before and Berea 
encourages librarian exchanges. Well, this tied into both but it wasn’t exactly an 
exchange since they wouldn’t be sending a librarian to Betea,” she explains.

In a search on the Internet, Henthorn located A.U.’s homepage, posted by 
the General Board of Global Ministries. She then made contact with the Africa 
University librarian who readily admitted they could use the services of an extra 
librarian. Henthorn was told that if she could pay her own expenses, perhaps 
arrangements could be made for a temporary attachment (housing, temporary 
work permit and residency status).

At times she was discouraged by the difficulties of communication with 
Africa University in trying to make arrangements, but a colleague encouraged 
her. “He told me, ‘If you want to do something and pursue it, you can do it,’’’ 
Henthorn says. “So 1 didn’t give up.”

As it happened, a music professor at Berea was taking a group of students to 
Zimbabwe at the end of June. Henthorn was able to travel with that group and 
the other parts of her plan then quickly fell into place.

Africa University, located in Mutate, was established in 1992 with faculties 
in theology and agriculture. “Faculties” translates roughly into majors or colleges 
in the American university system. The university recently added an education 
major and much of Henthorn’s job was to get education texts cataloged and into 
the data system.

She also spent a great deal of time at the “issue” desk, which would be our 
circulation desk. When she arrived, librarians did all the work with no student 
employees or volunteers to help. By the time she left, they were starting to hire 
students to take care of the issue desk.

20


Zimbabwe

“While working at the issue desk, I had 
a lot of contact with students,” Henthorn 
says. “1 was amazed at how patient they were.
There were often long lines. And they were 
always so polite.”

Overall she found the people of Zimhabwe to 
be very friendly, warm and accepting. “They were generally very non-confronta- 
tional. You had the sense that sometimes they were overly accommodating 
when you were trying to get to their true feelings. They could he almost too 
agreeable when what you wanted was an honest opinion,” Henthorn says.

Henthorn, who admits she is not a summer person, says the climate was a 
major factor in everyday life. “The sun is much more intense. I had to get used 
to walking more slowly and wearing a hat,” she says. The temperatures generally 
ranged from the 70s to the 90s with some days exceeding the 100 degree mark. 
“There is no air conditioning anywhere on campus,” Henthorn adds.

The University, which has been steadily adding buildings to the campus, plans 
to construct a library next. Because of preservation concerns, it will he air-condi­
tioned. During her stay at Africa University, Henthorn saw the completion of the 
University’s chapel. There are currently four classroom/administration buildings 
on the campus. Due to the continual growth of the campus, the library has moved 

three times as the university’s needs and facilities have changed.
Henthorn says she alsti learned to live without a lot of 

things while in Zimbabwe. “I appreciate my washing machine 
more,” she admits after eight months of wa.shing everything by 
hand. “I had no refrigerator for four months. 1 also appreciate 
our ease of transportation. They had more buses but I admit I 
like being able to hop in my car whenever I want to go some­
where. And since 1 was traveling by bus and on foot for my 
weekly shopping, I bought only what I could carry.”

Unlike most instructots or university employees, Henthorn 
lived on campus with the students. With dining hall fare that 
didn’t offer much variety, Henthorn would cook breakfast and 
supper in her small apartment. Or more often, after getting her 
refrigerator, she fixed salads since there was no easy way to cool 
off her flat after using her two-burner hot plate.

Center: A footpath cuts through an Acacia grove. Because most 
Africans still depend on travel by foot to reach other means of trans­
port, footpaths are a hallmark of the African country.side. Inset: 
Conical tower of the Great Zimhabwe ruins near Ma.shvingo.

21


Above: Standing atop Chiremba Mountain, just as Bishop HartzeU did a hundred years 
ago, A.U. graduate Rev. Solomon Kupa (D.R.C.) looks over the valley where A.U. is 
located. Right: Henthom and Petronella Chimonyo ’88 meet in Harare.

The main meeting hall at the old Mutare MiS' 
sion. Located across the road from A.U., the 
mission is the site of the first United Methodist 
mission in Zimbabwe 100 years ago.

However, the differences and inconveniences were easily outweighed by the 
excitement of new opportunities.

“One of the things I was looking forward to was being there at the begin­
ning of an institution,” Henthorn says. “Africa University is still discovering 
itself and still developing an institutional culture. Yet there is a sense of A.U.’s 
place in a larger history. Both its affiliation with the United Methodist Church 
in Zimbabwe and the world, and its close proximity to two long-standing United 
Methodist institutions, the Mutare Mission and HartzeU School, give A.U. a 
foundation on which to build. One hundred years ago Bishop Joseph HartzeU, 
the first Methodist bishop in the area, climbed a local mountain and had a 
vision of students from all over the continent coming to be educated at the foot 
of the mountain. First through the original mission and related to primary and 
secondary school, and now through Africa University, Bishop Hartzell’s original 
vision is being developed and brought to fruition.”

Africa University is the first private institution of higher learning in Zimbab­
we. There are nearly 20 different countries represented in the student body and 
faculty. “It is an interesting mix that is still sorting itself out,” Henthom notes.

The charter for Africa University was approved by the government in 1992 
and classes began in March of that year. Since that time the class year has run 
from late January to early December but Henthorn says the University is now 
making the shift to the United States academic calendar year to facilitate inter­
action with other institutions.

Two reasons this university is so very important, Henthom says, is that 
Africa needs its leaders and the institution is a way to break down barriers on 
the continents.

In the past, many young would go to foreign countries for their college edu­
cation and then were tempted to stay. “There has been somewhat of a brain 
drain, ” Henthorn says. “The hope is that if they can educate their young people 
at ‘home’ they will stay.”

»> to page 30

22


Workers place the steeple on the recently com­
pleted Kwang'Lim Chapel. The chapel was 
funded entirely by a one million dollar dorui' 
tion from Kwang him Methodist Church in 
Seoul, Korea. Inset; A student from the 

Democratic Republic of Congo and one of the 
library employees pause for a photo.


Africa
by Roger Routson

Awoonor-Renner. “Everything was 
shutting down; the banks, businesses, 
schools, everything. We held out 
hope that things would be resolved, 
but the situation continued to wors­
en.”

Members of the coup, working 
under the name of the Armed Forces 
Revolutionary Council (AFRC) and 
led by Major Johnny Paul Koroma, 
had broken into high security pris­
ons, let the prisoners loose and armed 
them. There was much pillage, van­
dalism, and rape.

“1 knew 1 had to get Ore out,” 
her husband said.

To understand this situation and 
Sierra Leone today, one must under­
stand some basics about its recent 
history. And that there are good 
coups and bad coups.

Ore "Emma" Broderick 
Awoonor-Renner '67 

and her husband awoke 
one morning to gunfire. 

Soon they would be 
forced to flee their home­

land of Sierra Leone.

Sierra Leone

T
he Quiet Peaceful Village, as 

Westerville and the home of 
Otterbein College is known 
by so many, seems worlds 
removed from the savage 
brutality of war-scarred areas 
around the globe. But don’t tell that 

to Julian and Lauris 
Awoonor-Renner, both 
current students at 
Otterbein. Or to their 
mother. Ore Broderick 
Awoonor-Renner ’67.

Ore, who was better 
known as Emma Broder­
ick to her Otterbein 
classmates, was forced 

along with her hus­
band to flee their 

home­
land of Sierra Leone 

in 1997 due to a 
bloody military coup 

that ousted a democrati­
cally elected government.

In the early morning of May 
25th, 1997, a Sun­

day, Ore and her hus­
band. Dr. Walter 

Awoonor-Renner, 
awoke to the sounds of 

gunfire. In the next few 
days, the workings of a country had 
come to an abrupt halt.

“The citizens would not cooper­
ate with the regime,” said Dr.

Ore Awoonor-Renner ’67

Multiple Coups Since 1961: 
What's it All Mean?

Sierra Leone, a British colony, 
received its independence from Great 
Britain in 1961. At independence, 
two main parties shared the votes in 
a multiparty political system. First in 

office was the Sierra 
Leone People’s Party 
(SLPP)( 1962-7) under 
Sir Milton Margai. The 
1967 elections were won 
by the All People’s Con­
gress (APC) under Dr. 
Siaka Stevens. Almost 
immediately, Stevens 
was arrested in a coup, 
followed days later by 

another army coup which 
imposed military rule 

until the next year. Then, after a fur­
ther coup, Stevens was reinstated as 
Prime Minister.

Confused yet? Which coup was 
good for the people and which was 
bad? Suffice it to say that the 70’s 
and 80’s were not a time of great 
prosperity for the people. By the late 
’70s, elections were only one-party.
By the end of the ’80s, economic 
conditions were continuing to deteri­
orate and there was a growing 
demand for constitutional reform.

According to Dr. Awoonor-Ren­
ner, the 1967 coup resulted in “years of 
an excessively corrupt government.”

24


In 1992, the APC was over­
thrown by a coup led by Capt. Valen­
tine E.M. Strasser and he assumed 
leadership under the National Provi­
sional Ruling Council (NPRC). This 
coup was popular, favored by most of 
the people in Sierra Leone. As Lau- 
ris Awoonor-Renner states, “they did 
make some improvements.”

However, Strasser was over­
thrown in early 1996. In February 
and March of that year. Sierra Leone 
was returned to civilian rule through 
democratically held elections moni­
tored and observed by various groups 
and organizations ftom the interna­
tional community. The SLPP 
emerged victorious under the leader­
ship of President Ahmad Tejan 
Kabba.

Finally, Sierra Leone had a 
bonafide democracy and things were 
moving in the right direction. Until 
May 25, 1997. This latest coup was 
opposed by nearly every sector of 
Sierra Leonean society, including 
trade unions, religious groups, 
lawyer’s groups, women’s groups, 
teachers, students, and journalists. 
Large numbers of civil servants 
refused to work in protest against the 
coup, despite threats of dismissal by 
the AFRC. The coup was also con­
demned worldwide by international 
organizations.

As Ore said, “If you ask them 
what their cause is, they wouldn’t be 
able to tell you. It was just absolute 
greed and quest for power.”

A Battle at the Airport
“It was hard being here, and them 

over there,” said Lauris, who will grad­
uate this winter. “It was scary. Fortu­
nately, communication lines never did 
go out completely. I called them every 
day before they left.”

Americans, the French, and the 
British began to evacuate people by 
helicopter. Dr. Awoonor-Renner 
knew he had to act quickly. “1 got 
Ore on a French frigate headed for 
Guinea, and from there she was able 
to go on to the U.S.”

The doctor stayed on for a little 
while, still holding out hope things 
would be resolved; he almost waited

too long.
“I barely made it,” he said. “I 

was to get on a chartered plane orga­
nized by KLM, which was evacuating 
its own staff.

Dr. Awoonor-Renner arrived at 
the airport at 8 a.m., expecting to be 
in the air shortly headed for the Ivory 
Coast. Instead he found peacekeep­
ing forces from Nigeria, Ghana and 
elsewhere around the airport fighting 
off attempts by members of the 
AFRC coup to take control of the 
airport. The airport was under bom­
bardment for over an hour.

“We finally did take off in the 
evening,” Dr. Awoonor-Renner 
related. “But the plane was underfu­
eled. We had just enough to reach 
the Ivory Coast airport.”

Ore and her husband were 
reunited in New Rochelle, NY, in a 
home of a relative.

In all, it’s estimated over 
100,000 people fled Sierra Leone in 
the days after the coup.

A Happy Ending?
The Awoonor-Renners were still 

in New Rochelle in June when they 
were interviewed for this story. 
However, they were making plans to 
return to their homeland. Earlier 
this year, peacekeeping forces ousted 
the AFRC from Freetown and 
returned the elected government of 
President Kabba to power.

Military members of the uprising 
still fight on in pockets, however, 
mostly in rural areas. And when they 
retreated, they went on a massive 
campaign of arson and crime.

It has taken a tremendous toll on 
a country that was just getting on its 
democratic feet after years of corrupt 
government. It is estimated that the 
population of Freetown (the capital 
and home of the Awoonor-Renners) 
has doubled from its previous 
500,000 to nearly a million, the rise 
attributed to refugees living in camps 
around the city who were burned 
from their rural homes. And coup 
members enlisted the service of boys 
age 6-14, teaching them to kill. 
“There are somewhere between 3,000 
and 6,000 young boys who will need

"Emma” from the 1967 Sibyl

to be rehabilitated,” Ore said.
She added, “There is so much 

work to be done.” She and her hus­
band have been busy organizing relief 
efforts through a local church in New 
Rochelle. Items most needed include 
blankets, towels, sheets, canned 
foods, toiletries, and educational 
materials.

The Awoonor-Renners were per­
sonally lucky; their home is intact 
and there was very little looting from 
their residence. “I think they took a 
TV,” Lauris said. Dr. Awoonor-Ren­
ner added, “We had some vehicles 
which they riddled with bullets. Of 
course I’ve been 13 months not 
working.”

What does the future hold for 
Sierra Leone? “Right now, 1 don’t 
know,” Ore said. “If we all have the 
attitude to put this behind us and 
work together, if we don’t hold griev­
ances... We need reconstruction and 
rehabilitation. We need education. 
We have young minds that need to 
be de-traumatized.” Ore, who gave 
up teaching English in secondary 
schools when her second son was 
born, likely will be involved in 
teaching again.

If you would like to help, you 
can send items to Dr. Walter 
Awoonor-Renner, 102 Remington 
Place, New Rochelle, NY 10801. ■

25


A
lu

m
ni

 W
ee

ke
nd

 
Cl

as
s P

ho
to

s

■w U°n H W I' p""" ni p''7p' u T Lo,a Good McGraw
WalfcS? P ,'o " ?Tp p r, , o”'*''“'‘'”6'^ Bl™'!' '45. Phyllis Brown
T? M" t: ? ?p u,'u “ B’"*" ’2P. E-Pilv Jackson Marks

Rohrer Ryrnor, Bovarlev Ha„a«k C„, Mar, SSw stenrl

Bobbie Armstrong Wrassmann, Ray D. Miner, Dorothy Mikesell Pflieger’ Rov W Clare 1 P I '^T ’
Mary Jo Wood Brown. 3rd Row: John Canfield Fern Fourman, Rachel Walter Fetze^, GracrSdeman Bra^ fe^es 
Coleman Baumle, Dons Forney Cunningham, Millie Cox Shafer, Helen Swisher Beachler Doyle S Bl iuch Vi ? 
ter, John Hammond, Richard Pflieger, Don McCualsky, Jim Brown. 4th Row: Harold Daup, Arthur L Spafford 
Charles Hodson, Ray F. Kent, John F. Osborn, Philip D. Herrick, Thomas Moon, William LeMay, Dick Shoemaker 
Gordon Cherrington, Charles Hoover, Andrew Pallay, Wendell King.

26


gins Phillips, Joyce Stouffer Schlitt, Pat Packer Neilson, Shirlie Dennis Drenton. 2nd Row: jerry Neff, Stan 
Ickes, Janet Kemp, Anne Laib, Mollie MacKenzie Rechin, Marilyn Day, Roy Logston. 3rd Row: Bob Seibert, 
Bud Yoest, Myron Williams, Mike Phillips, Bill Lehman, Ted Kelley, Gene Rihlet. 4th Row: Boh Laib, Jim 
Heinisch, Allan Leonard, Bob Dunham, Stanley Czerwinski, Dan Mariniello, Dick Borg, Duane Prayer.

1st Row: Joanne Hickok Budd, Bobbie Cox Thompson, Joyce Miller Kepke, Marie Waggamon Schneider, Ed 
Mentzer. 2nd Row: Sharon Main, Mary Sue Webner Smith, Mary Ellen Hankinson Crimmel, Edmund Cox, 
Marjorie Lambert Hopkins, David Schneider, Ron Harmon, Barbara Noble Earnest.

27

A
lum

ni W
eekend 

Class Photos


A
lu

m
ni

 W
ee

ke
nd

 
Cl

as
s P

ho
to

s

1st Row: Mary Lou Kcirtath Wdls, Libby Holman Richards, Judie Mack Salyer, Barbara Doney Scott 
Marilyn Oorsuch C^r. 2nd Row: Carol Simmons Shackson, Norma Smith Stockman, Harold Pitz R 
Kelley Boyer, David Cheek, Virginia Tyson, Doris (Jean) Borsuch Hubbard.

1st Row: Frank Jayne, Kristy Courtright, Karen Summers Jayne, Cathy Alspach Boring 2nd 
Row: Dave Hoernemann, Jack Penty, Alice Hoskins Takase, Nancy Raudebaugh Myers, Janet 
Sibert Cseak.

28


1st Row: Peg Fagerberg Montgomery, Marcia Cooper, Cindy Robertson Kent, Nancy Garrison Howley, Linda 
Newlun Bright, Virgenea Kenny Roberts. 2nd Row: Ruth Schreckengost Novak, Tom Laughhaum, Charlie 
Ernst, Steve Dearth, Frank Bright, Cheryn Alten Houston, Gretchen Steck Horstman.

1st Row: Patricia Lenz Yothers, Gina Miller, Elizabeth Baker, Lorraine Ellen Federer Studer, Melissa Frazier 
Dover. 2nd Row: Samuel Tambi, Brian Green, Linda Robey Buckle, Susan Henthorn. 3rd Row: Doug 
Kingsbury, Nadine Rohal Spencer, Jeff Downing, Mary Bricker, Bryan Babcock, Jeff Sibert.

29

A
lum

ni W
eekend 

Class Photos


»> (Out of Africa) from page 22
The university is also important for the way it over- 

comes the differences among the people of the continent. 
Lectures are in English and for some students that is their 
third or fourth language. In addition, they are required to 
learn Portuguese and French while at Africa University. 
Finding common languages is another way for students, 
from such diverse origins, to look beyond their differences.

While in Africa, Henthom had no ready access to a 
car but did travel by auto with friends to some of the area’s 
tourist destinations. She visited a game reserve named 
Gonarezhou, which means “place of elephants.” Before 
beginning her sabbatical, she visited Victoria Falls with the 
students from Berea. She also traveled around the Eastern 
Highlands area near Mutare where the natural beauty of 
the land is relatively unspoiled by development.

Due to the political unrest, she did not get to visit 
Angola where her grandparents worked as missionaries but 
she learned that most of the physical structures her grand­
parents worked on were no longer standing because of the 
war. “But I’ve found that education and spirituality contin­
ue regardless of politics or time. I had a sense of continua­
tion, that part of their interest lived on in the people,” 
Henthorn states.

In fact, she had a chance to meet Bishop Ralph Dodge 
from Angola who was a prime mover in the push to start 
Africa University. At the age of 91, he is still intellectually 
active in the church. During her sabbatical, he came to 
Africa University as part of the celebration of 100 years of 
the United Methodist Church in Zimbabwe. He told Hen- 
thorn of his personal experiences with her grandparents. “It 
was nice to touch base with him,” she says.

Henthorn returned nt the United States in March.
She has been busy giving a number of presentations about 
her time in Zimbabwe to a variety of community and 
church groups.

Now back at Berea, she no longer takes higher educa­
tion for granted. “Some of the students at Africa Universi­
ty had to leave their families behind in uncertain circum­
stances. 1 know of students from the Democratic Republic 
of Congo that hadn’t seen their families in three years. 
There were students from Sierra Leone who were not sure 
of their families’ fates. Yet they had to put that aside to 
focus on their studies.”

Henthorn says she also appreciates the access to infor­
mation and wealth of resources we have in the United 
States. “For its size, the library at Africa University does 
well for what it has. But there is a much more limited pub­
lishing industry in Zimbabwe; consequently, they have to 
order most materials from outside the country. Also, in the 
process of procuring books, some orders may not arrive for a 
year and a half.”

Henthorn returned to Berea in late March to complete 
her sabbatical research and writing project and resumed her 
fulltime duties July 1.

“It was good to get out of my routine,” she says, “and 
rekindle that sense that there is a world of possibilities and 
the sense that each of us can make a real difference.” ■

»>(Night at the Oscars) from page 17 
impression was of how well organized it all was; the way 
everything flowed and how the camera men moved.”

That outstanding organization began even when they 
arrived. After walking up the red carpet, there was an outer 
circle where the nominees entered and stopped for inter­
views and an inner circle for everyone else who just wanted 
to get to their seats. Gus was stopped and interviewed for his 
fashion sense. He ditched the traditional tuxedo in favor of 
a brightly colored, striped jacket that drew great attention 
next to the other men clad only in black.

While the glamour didn’t interest Dean Van, she says 
she was glad to see Robin Williams win for best supporting 
actor in Good Will Hunting, especially after his three previ­
ous nominations. “People think he’s difficult to work with 
because he’s so hyper but 1 know he went out of his way to 
spend time with children on the set and he’s very down-to- 
earth and kind. 1 was thrilled to see him win.”

She says she also enjoyed the moment when Matt 
amon and Ben Affleck, the young men who starred in and 

wrote Good Will Hunting, won for Best Original Screenplay. 
She says their energy and enthusiasm was contagious.

Dean Van admits it was nice to be there for her 
nephew s big night. However, she says in a way she’s glad 
the award didn’t go to Gus. “He doesn’t care a bit about 
awards but he has worked so hard I hoped he would get 
nominated. But at the same time, I rather hoped he
wouldn’t win because that results in so much pressure to fol­
low that success.

However, if his name makes the list of nominees 
again. Dean Van admits she might be willing to “go Hol­
lywood again. ■ ^

MBA International Business Seminar
Business seminar to be held one week in Paris. Lectures, plant 
tours and cultural programs will be a part of the seminar. For 
more information, please contact Donna Marple in the Busi­
ness, Accounting and Economics Dept, at 614-823-1310.
You can take the trip for educational purposes and earn cred­

its or join us for a non-credit exciting adventure!

Earn a Master of Business 
Administration While You Work!

Come to an Open House!
• Sat., Sept. 26, 10 am - IZnoon
• Weds., Oct. 7, 6 - 8 pm
• Tues., Oct. 13, 6 - 8 pm
• Sat., Oct. 24, 10 am - IZnoon
• Tues., Nov. 3, 6 - 8 pm
• Sat., Nov. 14, 10 am - IZnoon
• Weds., Nov. 18, 6 - 8 pm

@ Otterbein College, Roush Hall,
27 S. Qrove St., Westerville, OH 43081 

Call Stephanie Souryasack at 614-823-3208

III
IIIMlS

MBA
The Otlerboin Advantage

30


»> from page 16 
i Delta sorority, a Literary 

Society, and student gov­
ernment. Ptedeceased by 
her husband Robert '27, 
she is survived by daughter
Ellen Mumma Kneisly '60.

19 W
Evelyn Edv/ards Bale
passed away April 25, 1998, 
just a few days shott of her 
90th birthday. A resident 
of Westerville most of her 
89 years, she had lived in 
Colorado Springs since 
1994. She was an active 
member of the Church of 
the Messiah producing dra­
mas and singing in the 
choir. While at Otterbein, 
she won the Barnes Short 
Story Prize and the Decla­
mation Contest. She was a 
member of the Quiz and 
Quill Literary Club and the 
Kappa Phi Omega sorotity. 
Her career included teach­
ing high school English and 
20 years of service at Otter- 
bein College in several 
capacities including editor 
of this publication. She was 
awarded the Distinguished 
Service Award in 1973 by 
the Otterbein Alumni 
Assn. Other honors include 
Westerville O.W.C. 
Woman of the Year in 
1974. She served the 
Otterbein Women’s Club 
faithfully until moving in 
1994. Preceded in death by 
husband William '50, she is 
survived by daughter and 
her husband Emily Bale '58 
and Robert Warner '56; 
and son and wife Col. 
William F. '57 and Patricia 
Weigand '58 Bale.

1932
Martha Ellen Wingate 
^'99®. 88, of Dublin, died 
April 27, 1998 at Riverside 
Methodist Hospital. She 
taught elementary school 
for over 20 years in John­
stown, Penn, where she was

a member of the Homestead 
Avenue UM Church pas­
tured by her husband,
George. Otterbein activi­
ties include choir and a Lit­
erary Society. Predeceased 
by parents and sister Beulah 
Wingate Fritz '29, survived 
by hu.sband George '32; '
sons: George '67 of Grove 
City, OH and Joseph of San 
Francisco, Calif.; and three 
grandchildren.

1933
Edwin Burtner passed away 
Nov. 3, 1997. He was liv­
ing at the Otterbein- 
Lebanon Retirement Cen- | 

! ter. While at Otterbein, he 
i was active in Quiz &. Quill,
; a Literary Society, Band,
I “O” Club and track. Sur­

viving are wife, Bonita 
Engle '33, son Robert, sis­
ter Margaret Hibbard '35 

I and two grandchildren.

Beulah Feightner Shively |
' passed away June 9, 1998, at 
I home in El Cerrito, Calif.,
I of congestive heart failure.
I During her 63 year marriage 
I to husband John R. Shively 
[ '33, she made homes in 

Yamagata, Shizuoka and 
Tokyo, Japan; Honolulu,

I HI; Washington DC; La 
Mesa and Glendale, Calif.; j 
Falls Church and Arling- j 
ton, VA, and finally in El j 

] Cerrito for the last 47 years. 
While at Otterbein, she was 
a member of the choir.
Sigma Zeta honorary, stu- 

j dent government, a Literary 
Society and Epsilon Kappa 
Tau sorority. In addition to 
her husband John, she is 
survived by two sons: James 
and John; and two grand­
children.

I 1934
Robert Owen Barnes, 85,
Williamsport, Ohio, died 
Nov. 13,1997 at his resi­
dence. He was a teacher 
and missionary for two years 
in Puerto Rico where he

organized and managed the 
Ryder Memorial Hospital 
farm. He returned to a farm 
in Pickaway County where 
he farmed for 35 years. 
Robert was an active mem­
ber of the Williamsport 
UMC serving itn numerous 
boards and committees. He 
liked to farm, sign, read, 
have a good laugh, follow 
sports and eat his wife’s 
cooking. He was honored 
for his efforts in preserving 
and restoring a century old 
home on their farm by the 
South Central Ohio Preser­
vation Society in 1976. 
Otterbein activities include 
choir, history club, and Pi 
Kappa Phi fraternity. His 
grandmother Mary Funk 
Gauf was in the cLiss of 
1877. His mother Adah 
Catherine Gaut graduated 
in 1908. With his sister and 
brother, he established the 
Ira. S. and Adah Gaut 
Barnes Scholarship Fund.
He is survived by his wife 
Margaret; seven children 
(all Otterbein grads): Vir­
ginia Lehman '63, Thomas 
K. '64, Catherine Packer 
'65, Ruth Ellen Wilson '66, 
Sarah Barnes '69, Paul 
'72, and Robert '73, nine­
teen grandchildren; sister
Mary Barnes '35 Smith.
Predeceased by a brother,
John '31.

1935
Harold H. Platz, 84, passed 
away Feb. 23, 1998. He was 
a professor for many years at 
the United Theological 
Seminary in Dayton.
While at Otterbein, he was 
a member of the baseball 
team. Quiz &. Quill and the 
“O” Club. Preceded in 
death by his wife Dorothy 
Fales '38, he is survived by 
two daughters: Josephine 
Platz Ostertag '68; and 
Christine Mann; one broth­
er; and five grandchildren.

1937
Rev. Robert C. Ryder, 84,
died March 7, 1998, at 
home. He was executive 
secretary of the Attleboro 
Area Council of Churches 
for nearly 25 years and had 
also been administrator of 
the Woodlawn North Pur­
chase Cemetery Assn, and 
Protestant chaplain at Stur­
dy Memorial Hospital. Rev. 
Ryder was the founder of 
Parson’s Plunkers, a banjo 
band. Otterbein activities 
include Quiz &. Quill, Pi 
Kappa Phi fraternity and 
the varsity basketball team. 
He is survived by his wife 
Grace; sons, John and 
Richard; and five grandchil­
dren.

Habet Khelghatian passed 
away April 4,1998, after a 
brief illness. He was the 
husband of Mary Arndt 
Khelghatian.

1939
Rev. Robert N. Morrison,
83, died Sept. 27, 1997 at 
the VA Medical Center in 
St. Petetsburg, Fla. He 
retired from the Chaplaincy 
of the US Army as a 
Colonel in 1971. He had 
been living in Florida for 
the last 17 years. He was a 
member of the Pi Kappa Phi 
fraternity. Survivors: wife 
of 60 years, Gladys Frees 
'32 ; two sons; and three 
grandchildren.

1940
William M. Henry, 79, died 
Dec. 3,1997, at his resi­
dence in Upper Arlington. 
He worked as a chemist 
with Republic Steel in Can­
ton, Ohio; with Chrysler 
Corp. in Detroit, Mich, and 
was chief spectroscopist 
with the Chrysler Aircraft 
Engine Plant in Chicago. 
He also was an analytical 
chemist, division head and 
project manager for Battelle

31


Memorial Institute. Pteced- 
ed in death by his wife, 
Betty, he is survived by his 
children: Robin Henry '76; 
Michael Henry, and Mark 
(Barbara) Henry; brothers
Donald (Pot) Henry '33;
Lawrence (Audrey) Henry; 
and Jack (Doris) Henry; and 
sister Mary Henry '36, of
Westerville. While at 
Otterbein, he was a member 
of the “O” Club and Pi 
Kappa Phi fraternity.

I 1941
Rev. Paul W. Kirk, 81, of
Greenville, SC, formerly of 
Canal Fulton, OH, passed 
away Nov. 22, 1997. He 
was a United Methodist 
minister in the East Ohio 
Conference for 41 years: 30 
of those as pastor of Faith 
Church, Lorain, OH. The 
Canal Fulton Church horn 
ored him as Pastor Emeritus. 
Otterbein activities include 

I band, choir, and Sigma 
Delta Phi. He is .survived 
by wife Christine; daughter, 
Cheryl Turner '72 and son- 
in law, Thomas Turner '71.

Dr. Milford Ater, 82, a resi­
dent of the Otterhein- 
Lebanon Retirement Cen­
ter, passed away unexpect­
edly April 20, 1998. He 
served as minister of Anti­
och Church Brookville,
Ohio and was founding pas­
tor of Normandy UM 
Church. He served as 
Director of Drug &. Alcohol 
Rehab at Springfield Com­
munity Hospital and as 
trustee on several area 
hoards and businesses. 
Musically, he sang with 
Fred Waring and the Penn­
sylvanians, the Scottish 
Rite Choir and several 
Lebanon area choral groups. 
Otterbein activities include 
hand, choir, tennis. Eta Phi 
Mu fraternity and Theta 
Alpha Phi (drama). He is 
survived by daughter

Rebecca Peters '73 of Bell- 
brook; grandsons, Andrew 

; and Matthew.

1942
We have received word that 
Howard Altman passed 
away July 28, 1997. He was 
the President of H.W. Alt­
man Co. and a member of 
Sigma Delta Phi fraternity. 
Survived by wife Carol.

1945
Betty Tucker Alsberg, 77,
passed away Dec. 17, 1997
after a two year bout with 
brain cancer. While at 
Otterbein, she was a mem­
ber of the Arbutus Sorority 
and the choit. A teacher 

I for many years at Patrick 
Henry Jr. High School in 
Los Angeles, she also 

j tutored student teachers at 
the Univ. of Southern Cali­
fornia. Upon retirement, 
Betty volunteered with 
Hospice and became an | 
avid golfer being honored 

i by fellow golfers at Sunset 
Hills Country Club in 
Thousand Oaks, Calif. She 
is survived by her husband 
of 53 years, Carl '41 ; son, ; 
Charles '69; and a sister-in- 
law Margaret Scribnet.

1946
Hazel Stouffer Secrist
passed away peacefully 
Aptil 3, 1998, a mere six 
months after her husband.
She was a member of Kappa 
Phi Omega sorority. Sur- 

I vivors include a daughter
j Margaret Davin.
I

1947
\ Carolyn "Lyn" Shiffler

pa,ssed away Dec. 15, 1997. 
She was the wife of John K. 
Shiffler, Baton Rouge.

i 1948
Jeanette Moore Himmel- 

j berger, 72, passed away 
April 3, 1998, at Grant | 
Medical Center in Colum­

bus. Retired from Colum­
bus Public School System, 
she was a member of O.E.S., 
Columbus Landmark, Ohio 
Historical Society, Colum­
bus Historical Society,
Friends of the Library and 
St. Paul’s Episcopal Church 
and Sigma Alpha Tau 
sorority. She was prede­
ceased by parents and twin 
sister Joan Moore Voris 
'48 and sister Clarine Hal- 
lock. Survivors include 
husband Mark '49; son 
Kevin and daughter Karen 
Mae.

1949
V. Dean Gross, 75, of
Westerville, passed away 
April 12, 1998, at North­
land Terrace Nursing Home 
after becoming ill in Elori- 
da. Retired after 25 years at 
Grange Mutual Insurance.
He was a member of the 
Church of the Master UM, 
and a US Army veteran of I 
WWII. While at Ottet- I 
bein, he was a member of 
Eta Phi Mu fraternity and 
the choir. He was prede­
ceased by his first wife
Jeanne Bilger Gross '47.
Survived hy wife Diane; 
children, D. Jill Gross Bar- 
rows '74, Boca Raton, FI. 
and Rich Gross, Pompano 
Beach, FL.

Myrtle Louise Isaacs Engle
passed away Oct. 6, 1997, in 
Melbourne Beach, Fla. She 
is survived by her husband
Robert '48.

Rev. James Riley passed 
away March 4, 1998. A res­
ident at Otterbein-Lebanon 
Retirement Centet, he 
served Evangelical United 
Brethren Churches of the 
Ohio Miami Conference 
and UM Churches of the 
West Ohio Confetence. At 
Otterbein, he was a member 
of the Pi Kappa Phi fraterni­
ty. Preceded in death by a

son John '76, he is survived 
by wife Winifred Robbins 
'49; daughter Rev. Kather­
ine Riley '74; son Timothy 
Riley '79; and a grandson, 
Vincent Riley.

1950
Karl William "Bill" Shiffler,
72, died unexpectedly at his 
home in Naples, Pla. on 
April 5, 1998. He owned 
Shiffler Furniture Store and 
Shiffler Equipment Sales in 
Chardon, OH. In his retire­
ment, Bill enjoyed year 
round golf both in Ohio and 
Naples. Coincidentally, 
while at Otterbein, he was a 
member of the golf team. Pi 
Kappa Phi fraternity and 
the “O” Club. Survivors 
include wife Gloria Stauf­
fer '50; children, Susan 
Enlow '74 and husband 
Torn and grandchildren, 
Mark and Alexa of Minn.; 
Sally Hugh es '80 and hus­
band John of Columbus; 
Judd Shiffler and grandchil­
dren, Matthew and Andrew 
of Mentor; John Shiffler 
and wife Karen; four grand­
children; and brother John 
K. Shiffler '47 of Baton 
Rouge, La.

Elmer (Bunk) Hollis, 70,
passed away March 16,
1998, at the Monterey Care 
Center in Grove City,
Ohio. While at Otterbein, 
he was a member of the “O” 
Club and Sigma Delta Phi 
fraternity. He was prede­
ceased by his wife Mary. 
Survivors include four chil­
dren.

1969
Jeanette Kribbs Corbett,
84, died March 16, 1998, at 
Whetstone Care Center in 
Columbus. A long time res­
ident of Gahanna, she was 
active with Gitl Scout 
Troop #981 that met in the 
Olde Gahanna Sanctuary. 
After the sudden death of

32


her husband and the high 
school graduation of her 
children, she returned to 
teaching — 5th grade at 
Lincoln Elementary in 
Gahanna. A memorial was 
held March 19, 1998 in the 
Olde Gahanna Sanctuary 
where friends and family 
shared remembrances. Pre­
ceded in death by husband 
C. Wilson Corbett; daugh­
ter Jean; and son Michael, 
she is survived by daughter 
Susanna of Columbus and 
son Daniel of Juno Beach, 
Fla.

1978
Timothy Paul Bach, 42, of
Squirrel Hill, Allegheny 
County, Penn., died April 
13, 1998. He received a BA 
in music education from 
Otterbein, a BA in church 
music from Westminster 
Choir College, an elemen­
tary certification from 
Duquesne University and 
an MFA in music education 
from Carnegie Mellon. Pro­
fessional work included 
vocal music teacher for 
Pittsburgh Public School 
District, accompanist for 
the Center for the Musical­
ly Talented, teacher of 
piano, organist and choir 
director at Mifflin Ave. 
UMC, Wilkinsburg, Penn., 
and director of St. Margaret 
Hospital Recital Series. 
Additionally, he served as 
Executive Board Member of 
Pittsburgh Chapter of the 
American Guild of Organ­
ists, board of directors of the 
Organ Artists Series and 
member of Music Educators 
National Conference. 
Otterbein activities include 
band and Sigma Delta Phi 
fraternity. He is survived by 
parents: Rev. Francis T. '61 
and Mary Bach; brothers: 
David '70 (Narissa) Min­
nesota; Rev. Ted '72 (Rev. 
Lorelai), Pennsylvania; and

Mark '74 (Laura) Colum­
bus.

Friends
Paul E. Askins, 74, of West­
erville, passed away Dec. 24, 
1997. A supporter of Otter­
bein athletics, he was a 
member of the “O” Club.
He is survived by his wife 
Nancy; son Terry; and 
daughters Cherry Buckley 
and Rebecca Potts.

We have received word that 
Dorothy Novotny passed 
away June 19, 1998, in Fla­
gler Beach, Fla. She was 
preceded in death by her 
husband George, Otter- 
bein’s head football coach, 
1946-48.

John Searle, 94, passed 
away Nov. 10, 1997. Dur­
ing his career in ministry, 
he was elected to every 
General Conference from 
1940-68. Otterbein award­
ed him the doctor of divini­
ty degree.

We have received word that
Margaret Underhill passed 
away in mid-February of 
this year. She was an aunt 
of Marjorie Lambert Hop­
kins '58 and a cousin to the 
Rosselot family. ■

Special Music Friend Passes
Evan A. Whallon, music director of the Columbus 

Symphony Orchestra from 1956-1982, died June 14 at 
the age of 74 in Bethesda, Maryland. A friend of the 
College, Whallon was given an Honorary Doctorate in 
Music from Otterbein in 1969.

His wife, jean Borgman, a pianist, was an adjunct 
music faculty member at Otterbein in the early 1970s. 
Many of Otterbein’s music faculty members performed 
under Whallon’s direction including Lyle Barkhymer 
'64, Gary Tirey H'90, and Jack Jenny.

His son Paul '88, played tuba in the marching 
band.

“It was a good healthy relationship,” Tirey remem- . 
hers Whallon’s connection to Otterbein. “1 remember 
once when we were in rehearsal at Fort Hayes Career 
Center, in the middle of the first half, Evan says, ‘Gary,
1 need to see you.’ 1 thought, ‘Geez, how badly am I 
playing?’ But it turned out he wanted to talk about his 
son coming to Otterbein. Evan was a very popular, easy­
going guy. Musicians and audiences alike enjoyed him.”

Whallon was invited to Columbus in 1956 to head 
an orchestra then comprised completely of part-time 
players and performing fewer than a half-dozen concerts 
a season.

When he left two-and-a-half decades later, the 
orchestra had 26 full-time players and a 10-concert sym­
phonic and a three-concert chamber music series. Until 
1981, when Opera/Columbus was founded, the CSO 
under Whallon also presented full stage opera produc­
tions three times a year.

Whallon’s contribution to the cultural life of 
Columbus can hardly be overestimated. He established 
the Columbus Symphony not only as a music entity but 
as a valued community institution. ;

He and his wife helped lead the drive to save the v 
Ohio Theatre, and Whallon made the hall the orches- ^ 
tra’s home when its renovation was completed in the ^ 
early 1970s. S

Contributions in Evan Whallon’s memory may be 1 
sent to the Whallon Conducting Fellowship, Eastman 
School of Music, 26 Gibbs St., Rochester, N.Y. 14604. f

75 Years of Jonda

Eta Phi Mu Fraternity will be celebrating its 75th anniversary 
during Otterbein Homeconaing 1998. Festivities will include 
alumni participation in the annual parade, an alumni 
meeting at the fraternity house follow­
ing the parade and a formal dinner 
Saturday evening at the Bent Tree 
Golf Club. Please contact Jed 
Hanawalt for more information 
at 614-431-0214.

33


dHass 0(1^ 1997
i Rachelle Adams is a regis' 

tcrcd nurse at The Ohio State 
University Medical Center.

Erin Alward is an assistant 
auditor at KPMG Peat Mar- 
wick in Columbus.

Angela Amos is seeking her 
juris doctorate at Capital 
Univ. Law School.

Carmel Avegnon is a recep­
tionist at On Shore Consul­
tancy Firm in Chicago.

Phillip Babuder is customer 
service manager for Rockwell 
Automation in Westerville.

Holly Baker is the assistant 
riding instructor at Otterhein 
College.

Maggie Wooding-Scott 
Baker is seeking her PhD in 
nursing science at the Univ. 
of Washington.

Sharon Verity Balthis is a
registered nurse at Grady 
Memorial Hospital in 
Delaware, Ohio.

Melinda Barkimer is a staff 
accountant for Thomas R.

I Daye & Assoc. CPA’s in 

Worthington.

Jill Davis Barnette is assistant 
controller at the Columbus 
Equipment Co. She passed 
her CPA exam last Novem­
ber.

Elizabeth Filmer Battista is
an account a.ssistant 11, at 
CompuServe Network Ser- 

I vices in Hilliard. She is seek- 
I ing an advanced degree in 

equine theriogerology at Ohio 
State University.

Angela Bauer is a teacher for 
the Columbus Public Schools.

Wade Beam is the company 
assistant at Goodspeed Opera 
House in East Haddam, CT.

Chad Beller is teaching in the 
Logan Elm School district,

I Circleville, Ohio.

Jennifer Koonce Beller is an
industrial hygienist at Emil- 
cott-dga, Inc. in Westerville.

Michele Benedum is a 4th
I grade teacher in the Colum- 
( bus City Schools (Weinland 

Park Elementary.)

David Black is in sales at The 
Sharper Image in Columbus’ 
City Center.

Maureen Bourke is a breed­
ing farm manager at Acorn 
Hill Farms, Inc., a 

( jumper/sport horse farm in 
j Madison, Virginia.

Krista Boyle is a constituent 
caseworker for Congressman 
Roh Portman, in Cincinnati.

Michelle Prieto Brooker is a
staff accountant for Rea & 
Associateds in Marietta,
Ohio.

Rebecca Brooks is a regis­
tered nurse on the neuro­
science unit at Children’s 

, Hospital in Columbus.

Catherine Brown is a regis­
tered nurse, care manager, at 
Children’s Hospital in 
Columbus.

Joanna Csokmay Burcham
is a high school math teacher 
in Big Walnut School district 
in Sunbury, Ohio.

Bradley Burns is manager of 
Burns Electric in Tiffin.

Barbara Cabot is a lawyer 
with Ray, Alton & Kirstein 
Co., LPA, in Columbus. She 
received her juris doctorate 
from Capital Univ. Law 
School in May 1997.

I
Sandra Horsfall Clagg is a
registered nurse in ncurolo- 
gy/neurosurgery at Ohio 
Health/Riverside Methodist 

I Hospital.

Jason Clifford is a social stud­
ies/world history teacher for 
Monroe County Schools in 
Key West.

Jennifer Collins is a clinical 
interviewer at the University 
of Missouri.

Alisha Conn is an inside sales 
rep at Worthington Indus­
tries.

Christy Connelly is special 
projects coordinator at FJ 
Designs, Inc. (maker of Cat’s 
Meow Village) in Wooster, 
Ohio. She is coordinating the 
2nd national Cat’s Meow 
Convention in August of this 
year at the Wayne County 
fairgrounds.

Erin Sharp Cooper is a bank­
ing financial analyst at Fifth 
Third Bank, E. Broad St., 
Columbus.

I

Jolene Hyman Craig is news 
director at WIBZ/WSXY/ 
WKHT in Sumter, So. Car­
olina. She is seeking her 
MAT at the Univ. of South 
Carolina.

Jennifer Nolen Cree is a 4th
grade teacher for the Dayton 
Public Schools.

Alicia Davis is an athletic 
trainer at Sports Medicine- 
Grant in Columbus.

j Tami Davis is fiscal informa­
tion coordinator, at the 
YWCA of Greater Pittsburgh.

Peter Dean is the stage man­
ager/ stagehand for the Den­
ver Center Theatre Company.

I Karen Storm DeJong is coor­
dinating retreat work for 
churches.

Nicole Derwalter is a staff 
nurse in the emergency room 
at Riverside Methodist Hospi­
tal in Columbus.

Cheryl Hendershott Dole is a
clinical leader in cardiac 
rehab at Grant Riverside 
Methodist Hospital.

I Nancy Van Scheyck Duche
is a management and organi­
zational consultant for Ohio 
Health

Amy Elfrink is a facilitator at 
Adventure Education Center. 
She has also been substitute 
teaching in Columbus and 
Delaware.

Sarah Engstrom is charge- 
back adviser for First USA 
(aka Bank One) in Wester­
ville.

Brian Few is free-lancing in 
film and video production.

Stephen Foley, Jr. is an
underwriter for Celina Group 
Insurance in Celina.

Frankie Pallone Folk is in
administration at Residuals 
Management Technology, 
Inc., in Dublin, Ohio.

Kristopher Foster is a sales 
I rep for Case Credit in Colum­

bus.

Steven Foster is seeking a 
PhD in mathematics at Mon­
tana State University.

j Michael Fried is in new car
sales at Casebere Motors.

James Gates is an environ­
mental specialist for Profes­
sional Service Industries in 
Columbus.

Dana Gilmore is a music 
j teacher with the Erie School 

District in Erie, PA.

Krista Schoenleb Gluck is a
registered nurse at Riverside 
Methodist Hospital in Colum­
bus.

Eric Gowans is a business 
j analyst at Banc One Services 
! Corp., Columbus. Eric credits 
I the continuing education pro- 
j gram and the support of fami­

ly and friends as keys to meet­
ing his goal of obtaining his 
bachlor s degree. “Thank you 
Family, Friends and Otterhein 

' College!”

; Jennifer Dray is publications 
, editor for the Ohio Nursery &. 

Landscape Association, in 
Westerville.

34


Darcie Gribler is
catering/sales manager at Hol­
iday Inn Columbus East.

Tara Chinn Grove is seeking 
a graduate degree in biochem­
istry at The Ohio State Uni­
versity.

Denise Gruber is production 
editor at American Chemical 
Society in Columbus.

Sue Pierce Hackett is director 
of med management at Mt. 
Carmel Health System in 
Westerville.

Angela Hahnert is a regis' 
tered nurse at Ohio Health- 
Riverside Methodist Hospital 
on the general surgery and 
urology floor. She’s enjoying 
spending free time with her 
future husband, Mike Welch 
and nephew, Taylor Hahnert.

Kellie Hanna is news anchor 
for Ohio News Network on 70 
radio stations across Ohio and 
also does the morning traffic 
reporting on WLYR 107.9 
and WCBE 90.5.

Heather Harding is a regis­
tered nurse at Mt. Catmel 
East Hospital in Columbus.

Elizabeth Vasey Harris is a
financial analyst at Defense 
Finance & Accounting Ser­
vice in Columbus. She is also 
seeking a juris doctorate at 
Capital Univ. Law School.

Heather Harris is office man­
ager at State Farm Insurance 
in Westerville.

Ann Hatfield is the sales oper­
ations coordinator for 
ICG/Netcom in Columbus.

Melvin Hatfield is a flight 
nurse for MedFlight in 
Columbus.

Melissa Haynam is seeking 
her juris doctorate in interna- 
honal law at The Ohio State 
University College of Law.

Jessica Baker Hersey is a
registered nurse at the OSU 
Medical Center in Columhus.

Sharon Higgins is substitute 
teaching.

Cheryl Hartmann Hittinger
and is a staff nurse at Mt. 
Carmel Health Systems in 
Columbus.

Janet Hladik is an OHN spe­
cialist at Lucent Technolo­
gies.

Laura Quinn Hubby is a
technical support consultant 
at Software Advantage in 
Dublin, Ohio.

Jennifer Price Joffe is
employed by Pickerington 
Local School District.

Julia James Johnson is a reg­
istered nurse and counselor 
coordinator at Harding Hospi­
tal in Worthington.

Melissa Worthington 
Kallfelz I s assistant to the 
director of the Motorcycle 
Heritage Museum in Wester­
ville.

Nelson Karshner is teaching 
English in Adena Local 
Schools.

Jennifer Keaser is seeking a 
graduate degree in podiatric 
medicine at the Ohio College 
of Podiatric Medicine.

Sherri Keckley-Hurley is
manager of administrative ser­
vices for Omega Healthcare 
Investors in Ann Arbor, ML

Michael Keefer is retirement 
plan administrator at The 
Ohio Company.

Peggy Barnes Keefer is an
assistant auditor for the State 
of Ohio.

Kathleen Miner Kisner is
associate pastt)r at Christ 
United Methodist Church in 
Kettering. She received her 
MDiv from Perkins School of 
Theology in May 1997.

Veronica Knox is a registered 
nurse in Grant/Riverside 
Methodist Hospital in Colum­
bus. She is on the open 
heart/catdiac thoracic/periph­
eral vasculat unit.

Heather Kohn is a teacher at 
Indian Springs Elementary in 
the Columbus City Schools.

Boo Lam is a PE teacher, 
grades 6-8 and head soccer 
coach at Champion Middle 
School in Columbus.

Debbie Drown Legg has two
daughters: Courtney Alexan­
dra, 2, and Savannah Hope, 1.

Jason Link is general manager 
of Bird Enterprises in 
Delaware, Ohio.

I Greg Long is assurance and 
! advisory business service con­

sultant, at Ernst & Young LLP 
in Columbus.

Tracy Lukeso is a 2nd grade 
teacher at Whittier Elemen­
tary with Westerville City 
Schools.

Kari Lynch is in administra- 
^ tive finance for the “Taft for 

Governor” political campaign.

Edward Mack is associate 
programmer at CompuServe, 
Inc. in Columbus.

Stephanie Mack is seeking a 
juris doctorate at the Univer­
sity of Cincinnati College of 
Law.

Aaron Martin is the assistant 
program development coordi­
nator for the National Black 
Programming Consortium in 
Columbus.

Lorrie Mauger is controller at 
Information Control Corp. in 
Columbus. She has also 
opened a new business - ALL­
SPICE - at North Market.
Line includes over 100 whole 
and ground culinary herbs and 
spices, unique spice blends. 
Retail and wholesale pricing.

Michele Mayfield is a super- 
vi.sor at Columbia Gas.

!

Elisabeth Getter Middleton is
an account executive at Tran- 

1 swestern Publishing in Ketter­
ing, Ohio.

Derek Miller is seeking a 
graduate degree in psychology 
at Austin Peay State Univer­
sity in Tennessee.

Erin Stewart Miller is a pro- 
1 gram assistant at Ohio Envi- 
! ronmcntal Council in Colum­

bus.

Jane Mitchell Miller is a
school/private duty nurse at 
Children’s Hospital Home 
Care Services and Children’s 
Express School in Columhus.

Kurt Moeller is assistant 
director of sales for the 
Columbus Clippers.

Jason Moore is a staff 
accountant for Ohio Steel 
Industries in Columbus.

Jennifer Neiman is a 5th
grade teacher at Manatee Ele­
mentary School, for Collier 
County Public Schools in 
Naples.

Natasha Neubig is a regis­
tered nurse at Childrens Hos­
pital in Columbus.

Sara Jobe Nichols is a loan 
specialist for Commerce 
National Bank in Columbus.

Christopher Nichols is graph­
ics manager for HER Realtors 
Bob & Jill Rudler in Colum­
bus.

Sherri Nierman is assistant 
stage manager/production 
manager at Tacoma Actors 
Guild.

Katherine Nims is a home 
health aide at the Alzheimers 
Association in Columhus.

Kathy Jenkins Ogdin, is a
programmer analyst at Com- 
puWarc Corp. in Columbus.

Heather Freeman Olsen is a
fourth grade teacher at 
Charisma Academy in 
Ct)lumbus.

James Organ is state lab 
cootdinator at Mt. Carmel 
Medical Center in Columbus.

Katherine Kieft Osier was
married July 12, 1997 to Eric 
Osier and is enjoying substi­
tute teaching in four school 
districts.

Sarah Owings is seeking a 
graduate degree at the Uni­
versity of Central Florida.

Lisa Parks is a veterinary 
health technician at Med Vet 
in Columbus.

35


j Katherine Peyton is
I employed by Prudential Secu- 
[ rities in Columbus.

I Adam Poe is director of 
Youth Ministry at Faith Evan­
gelical Luthern Church in 
Homewood.

Noelle Portlier is product 
assistant manager at Hunting- 
ton Banks in Columbus.

Christy Fischer Pritchard is a
coordinator for public affairs 
at Paul Werth Associates,
Inc., a public relations firm in 
downtown Columbus.

Heather Pyers is a cost 
acciRintant for Wayne Dalton 
Corp. in Mt. Hope, Ohio.

Amanda Queen is public 
relations coordinator for Solu- 

; tions Staffing in Columbus.

i Wendy Morey Reed is a reg­
istered nurse at Physicians for 
Women’s Health in Colum­
bus.

Stephanie Rhodes is a nurse 
at the OSU Medical Center.

Shelley Rice is seeking her 
DDS degree at The Ohio 
State University.

John Richardson Jr. is an
accounting clerk at Cable 
Express, Inc., in Westerville.

Sarah Ricklic is a member ser­
vice rep at Aetna US Health­
care in Westerville.

Michele Risnear is a regis­
tered nurse at Columbia Med 
Center, Aurora South Cam­
pus in Autota, CO.

Ronald Ritchey is an annuity 
analyst at Nationwide Insur­
ance in Columbus.

Barbara Laskey Roshon is a
staff nurse at Grant Park Dial­
ysis Center in Columbus.

Michael Rosser is an insur­
ance agent with American 
Family Insurance in Newark.

Jessica Roth, is a nurse at 
Riverside Methodist Hospital.

James Sawyer is a chemist at 
Ashland Chemical Co. in 
Dublin, Ohio.

Pamela Schenkenberger is
an RN at the Vanderbilt Uni­
versity Medical Center in 
Nashville.

I
Mark Schindler is a First 
Sargeant with the U.S. Army.

Chad Schuler is seeking his 
! juris doctorate at the Univer­

sity of Dayton School of Law.

Susan Scorziell is a financial 
advisor at Bank One in West­
erville.

( Ann Shonebarger, is an
accountant at Banc One 
Corp. in Westerville.

Whitney Signoracci is an
assistant chemist at Ross Labs 

I in Columbus.

Amy Stevens Smith is a sub­
stitute teacher in West Jeffer- 

I son and a few other districts.

Mary Brimer Spier is clinical 
manager at Grant Medical 
Centet in Columbus.

Jeni Haverland Squiric is a
research statistician at T.A.

I Bishop & Associates, Inc. in 
Worthington.

Phillip Stahr is seeking a grad­
uate degree in physical thera­
py at Nova Southeastern.

Michelle Tavenner, 1137 Bal­
ing Dr., Columbus OH 43229, 
is a 6th grade math teacher at 
Gahanna Middle School East.

Juliana Taylor is a dance 
instructor at Dublin Dance 
Centre in Columbus.

Anne Thompson is a senior 
circulation rep at Vox Corp 

I Publishing, a Christian music 
I maf^azine publisher, in 

Nashville.

Christopher Tirter is a busi­
ness analyst at Banc One in 
Westerville.

Jennifer Todd is a credit/col­
lections analyst at Nationwide 
Insurance.

Shonnie Tripp is a supervisory 
administrative assistant at 
U.S. Geological Survey,
WRD, in Columbus.

Jesse Truett is a math teacher 
at Westerville North High 
School.

Angi Seligmon Vogel is a
teacher with the Columbus 
Public Schools.

I

Jennifer Wagner is a nurse at 
Aultman Hospital in Canton, 
Ohio.

Gail Walker-Noel is the lead 
instructor for Cambridge 
Technology Partners in 
Columbus.

Mary Ann Wauford is a ana­
lytical chemist at Roxane 
Labs in Columbus. She lives 
in Uppet Arlington with her 
1-1/2 year old daughter, Kin­
sey.

Susan Weaver is selling 
supervisor at Lazarus.

I

Jason Weber is a reception- 
ist/day manager at All Sea­
sons Carriage Service in 
Columbus.

Carol Phillips Whitt is serving 
an internship in the Center 
for Service-Learning at Deni­
son University.

lori Wilber is quality systems 
manager at Worthington 
Steel, in Delta, Ohio.

Sherri Williams is a staff 
nurse at the Ohio State Uni- 
vetsity Medical Center.

Tamara Winzeler is an
accountant at Ernst &. Young, 
LLP, in Toledo.

I

; Julie Wollam is a research 
t analyst at The Columbus Dis- 
I patch.

Seth Woodward is ticket- 
master for a small package 
carrier-sorter and sales compa­
ny, Airnet System in Colum­
bus.

Jennifer Eastes Workman is
a staff nurse at Rivetside 
Methodist Hospital.

Michael Workman is manag­
er at the Westerville Cleve­
land Ave. McDonalds.

Tracy Worrell is continuity 
director at WSTR-TV in 
Cincinnati.

Gina Gayhart Yeaman is
marketing assistant at Air 
Waves in Lewis Center, Ohio.

/ y'^7 ridges
j Heather Freeman to Kevin 

Olsen '96.

Peggy Barnes to Michael 
Keefer, June 14, 1997.

Frankie Pallone to Richard 
Folk, Sept. 13, 1997.

I
Michael Workman to Jen­
nifer Eastes '97, Aug. 23, 
1997.

1
Christopher Titler to Amy
Israel, Oct. 18, 1997.

Amy Stevens to William 
Smith, Oct. 11, 1997.

Christopher Nichols to Sara 
Jobe '97, Sept. 27, 1997.

Elisabeth Getter to Jeffery 
Middleton, Sept. 6, 1997.

Jolene Hyman to Joseph 
Craig, April 19, 1997.

Chad Beller tt) Jennifer 
Koonce '97, October, 1997.

1997 Births
Angi Seligman Vogel and
husband Ron, a boy, Nicholas 
Eric, born Feb. 7, 1997.

36


Jennifer Beharry to Lead 
Annual Fund

Otterbein College recently named a 
new director of Annual Giving to help 
increase the level of annual support from 
Otterbein’s alumni, parents and friends.

Jennifer Beharry, a native of Niles, Ohio, 
will be responsible for the alhimportant donor 
program which provides unrestricted gifts to the Col­
lege for a variety of academic purpcises, including student

scholarships. “The Annual Fund serves 
as the foundation for alumni philan­
thropy at Otterbein,” says Rick Dor­
man, vice president for Institutional 
Advancement. “It is vital to the future 
financial health of Otterbein that this 
important program of alumni support to 
the College continues to grow in the 
years ahead. In Jennifer we have found 

a highly motivated and dedicated professional who will be in 
a unique position to build this resource over time.”

Ms. Beharry graduated from Denison University in 
Granville, Ohio where she majored in Theatre and minored in 
Psychology. Prior to her appointment at Otterbein, she served 
as an admissions field representative for Pennsylvania Culinary 
in Pittsburgh. While a student at Denison, she worked as an 
assistant in the Office of the President and honed her impres­
sive interpersonal skills while working at Disney World in 
Orlando where she was enrolled in their college program, ulti­
mately receiving her “Ducktorate” Degree in Management 
TTarough Communication.

Key gtrals for Ms. Beharry in the coming months will be 
to launch a new volunteer council of alumni to assist in build­
ing the Annual Fund and further developing Otterbein’s 
Class Agent program. “Our efforts will be focused on supple­
menting our traditional annual phone and direct mail con­
tacts with more personal involvement with volunteers, 
according to Dorman. “Jennifer’s skills and strong desire to 
succeed will he a great asset as we seek to involve more people 
in the life of this fine institution.”

Towers Hall Update
The fences around the building are up and workers with 

brightly colored hard-hats dot the surrounding construction 
site. The Towers Hall renovation has begun!

Since June 15, workers from Turner Construction have 
Seen ripping out old carpet, damaged floors, stained ceiling 
tiles, and outdated wiring to prepare for the major transforma­
tion of Towers Hall as it is prepared for the next century of 
service to Otterbein students, faculty and staff. In a recent 
tour of the interior demolition work during Alumni Week­
end, President Brent DeVore noted, “This is an immensely 
important project to Otterbein and a sorely needed one. One 
has to actually witness the poor condition of Towers’ interior 
revealed in this demolition phase to truly appreciate how nec­
essary this project was to the College.” The $4.7 million pro­
ject is expected to take about nine months.

The entire Towers Hall Renovation Project is being 
made possible through the generosity of Otterbein’s alumni 
and friends. To date, all but $135,000 of the total needed has

been committed in gifts and pledges.
“We will continue to seek gifts for the 

project right up to our December 1 dead­
line,” says Jack Pietila, executive director of 
Development and Alumni Relations.
“There are several naming opportunities still 
available. Someone out there can be a real 

hero and put us over the top!”

UMC Pastors Pay Forward!
by Jack Pietila

OSU icon Woody Hayes always said, “Ya gotta pay for­
ward.” Guess he figured payback was passe. I agree. Other 
quotes like, “The Lord loves a cheerful giver” and “Otterbein 
has done so much for us, now it’s our turn to give” come from 
two less heralded but no less sincere retired pastors: Chester 
Turner ’43 and Harvey Smith ’55 and their spouses Margaret 
Biehn Turner ’43 and Carolyn Cribhs Smith ’57.
In the past year, both the Smith’s and the Turner’s have 
established significant Charitable Gift Annuities (CGA) with 
the College.

Harvey and Carolyn invested wisely in stock which 
appreciated greatly. Their CGA gift not only benefits the 
Otterbein students of tomorrow but provides a lifetime 
income stream for the Smiths. Each year until the last to die, 
Harvey and Carolyn will receive a substantial income, a por­
tion of which is tax-free. In addition, they received an imme­
diate tax deduction for 1997. The Smiths are in their early 
60’s. Reverend Smith retired in 1997 from the Otterbein 
United Methodist Church in Dayton where he and Carolyn 
served their last six years of nearly four decades of pastoral ser­
vice. Harvey and Carolyn reside in Centerville, Ohio.

Chet and Margaret Turner initially served a pastorate in 
Michigan for eight years. In 1958, however, Chet began an 
extension ministry that would lead them to fund raising in the 
Michigan Conference of the Evangelical United Brethren 
Church and ultimately to an appointment at Otterbein Col­
lege. At Otterbein, Chet served as a development officer and 
as director of alumni and church relations at various times 
from 1966 until his retirement in 1983. He was honored with 
the College’s “Distinguished Service Award” in 1992. Recent­
ly, the Turners (ages 83 and 77) decided to use retirement 
funds to provide an annuity gift of $75,000 cash to the Col­
lege. This gift will pay the Turners an annual income for their 
combined lifetimes. Again, a significant portion of the annual 
income is tax free and they will receive an immediate tax 
deduction for 1998. Chet and Margaret reside in Westerville.

Ultimately, both couples will receive payments quarterly 
for two lives. At their passing, the College can use the funds 
for its general purposes or as directed by the donor— i.e. an 
endowed program, a scholarship fund, faculty enrichment, a 
departmental award, etc. Students for generations to come 
will benefit from the generosity of the Smiths and the Turners 
and others like them. They have truly “paid forward.” Woody 
would be proud.

We invite you to consider “paying forward” and to expe­
rience the joy of giving to Otterbein as well as receiving 
income for life through a Charitable Gift Annuity. For exam­
ples of CGA rates for different ages, see the “Example Annu­
ity Rates” box on this page. In addition, should you have any

37


questions regarding other life income gifts or general estate
planning, please contact Jack Pietila, executive director of
Development, in care of the College or call (614) 823'1400,

Example Annuity Rates

One Life Two Lives
Age Rate Age Rate
50 6.3 60-60 6.4
60 6.7 70-70 6.8
70 7.5 80-80 8.0
80 9.2 90-90 10.2
90 12.0

Otterbein Receives Grant for BRIDGE Project
Otterhein College, in conjunction with three other 

institutions and six school districts, recently received 
$135,500 from the Ohio Department of Education for a 
project called BRIDGE (Bridging the Transition from 
Teacher Training to Professional Entry Year Success).

The BRIDGE project involves a network of institu­
tions including Capital University, Ohio Dominican Col­
lege, The Ohio State University-Newark Campus, the 
Central Ohio Regional Professional Development Center 
and Otterbein. Goals for the 18-month BRIDGE project 
include ensuring the success of entry year teachers as 
judged on 19 critical teaching skills. The network of col­
leges and school districts will create a model support sys­
tem for each entry year teacher.

New Endowed Scholarships and Endowed Awards

Dr. Marion F. Dick '43 Memorial Endowed Award
Marion’s wife. Dr. Beverly Loesch Blakely ’43 estab­
lished this award. Marion and Beverly met at Otterbein 
and were married. This award in his memory is for Life 
and Earth Science majors and was awarded for the first 
time at the 1998 Honors Convocation.

James R. Larson Memorial Endowed Award This 
award was established by James’ wife, Jane, and many of 
his students, friends, and colleagues in his memory. The 
award is for continuing studies students, students studying 
multiculturalism, or a student of color.

The Shackson Memorial Music Education Endowed Award
This award was established to honor the memory of pro­
fessor L. Lee and Elizabeth Shackson by their family and 
friends. Professor Shackson was awarded honoray alum­
nus status in 1955. He taught in the Music Department 
from 1936 to 1964 and was Chair of the department for 
many years.

The Pi Kappa Phi "Three Learned Professions" 
Alumni Endowed Award
This award was established anonymously in 1997 for 
chapter actives entering the professions of law, religion 
or medicine. Members of Pi Kappa Phi Alumni Associ­
ation who are proficient in those fields make up the 
selection committee.

A-I^U—M N I N
Compiled by Patti Kennedy

Alumni Weekend Full of ActiviHes
More than 400 alumni returned to campus for this 

year’s Alumni Weekend June 19-21. The Class of 1948 cel­
ebrated its Golden Reunion and others gathering for 
reunions included the classes of 1953, 1958, 1963, 1968, 
1973 and 1978. As always, honored alumni from the classes 
prior to 1948 were invited and were a special part of the 
weekend.

In addition, members from the classes just before and 
just after the reunion classes received invitations to Alumni 
Weekend. This gave reunion classes and other alumni a 
chance to meet up with friends who graduated a year before 
or a year after them, as well as classmates.

Friday’s festivities were highlighted by after-dinner 
music from the Buckeye Ballroom Big Band and more than 
a dozen alumni proved they could still cut the rug as they 
took advantage of this opportunity to dance. Friday also fea­
tured a dessert reception to recognize former National 
Alumni Award Winners as well as this year’s recipients. 
More than 30 award winners were in attendance.

On Saturday, many reunion class members gathered for 
their class pictures as well as a chance to talk and catch up 
before the Alumni Luncheon. They also had the opportuni­
ty to learn about “Entertainment Made Easy,” a seminar

sponsored by the Wood Company and taught by its General 
Manager, Chris Vehr.

The luncheon was highlighted by the presentation of 
the National Alumni Awards. For details on the awards and 
winners see page 40.

The afternoon was filled with fun activities including a 
silent auction at the library of autographed items from a 
variety of authors, sports figures, politicians and media per­
sonalities. Through the auction, the Friends of the Library 
raised more than $2,000 to assist the library. Alumni also 
had opportunities to see the QPV (quiet peaceful village) 
on a guided trolley tour of campus and the greater Wester­
ville area. Westerville Library’s Local History Coordinator 
Beth Weinhardt served as the guide on these tours.

Those interested in an update on the Towers Hall ren­
ovation had a chance to meet with President DeVore and 
Director of Physical Plant Kevin Miner to discuss what lies 
ahead for Towers in the coming year and how the finished 
building will look next spring.

Saturday evening, reunion classes gathered at Little 
Turtle Country Club for a wonderful meal served in elegant 
surroundings. The best part of the evening, however, was 
the good company.

38


This year many alumni took 
advantage of the bed and breakfasts 
located next to campus including Cor­
nelia’s Comer, The College Inn and 
Priscilla’s Bed and Breakfast. Being 
able to walk to campus, they almost 
felt like students again.

Cardinal Migration Lands in 
Historic Charleston, SC

The Cardinals flew south for this 
year’s migration when 56 alumni, par­
ents and friends landed in Charleston, 
S.C., for the Cardinal Migration held 
March 26-29. The group got a real feel 
for the area with guided tours of his­
toric Charleston, three plantations. 
Fort Sumter and Francis Beidler For­
est. They also got a real taste for the 
area when they enjoyed exquisite 
meals prepared in true southern fash­
ion.

Special thanks go to Erin Mellon, 
the owner of Charleston Convention 
Group Service, Inc., who made the 
arrangements for the migraticm and 
helped ensure a wonderful weekend for 
everyone. Plans are already being dis­
cussed for next year’s Cardinal Migra­
tion.

Meads Host Tony Packo's Bash
Toledo was the place to be on 

April 17 when David ’76 and Robin 
Sando ’77 Mead hosted a wonderful 
evening for area alumni at the famed 
Tony Packo’s Cafe. Thirty-two indi­
viduals joined the Meads at Tony 
Packo’s for a fun-filled social and din­
ner. The group was given their own 
room where they could view memora­
bilia autographed by former presidents, 
sports figures and other celebrities that 
is not generally on display to the pub­
lic. Best of all it was a chance for alum­
ni to gather and renew their ties with 
Otterbein. (See photos hack cover.)

The Miracle of Memory
With more than 100 people 

attending. Psychology Professor Robert 
Kraft’ s presentation on “The Miracle 
of Memory” on April 21 proved to be 
one of the most popular lifelong learn­
ing events ever held.

To a large extent, we are what we 
remember. The specifics may be

»> to page 41


1998 jALiaihi^I

Honorary Alumni Award 
Thelma Frank
Thelma Frank tried many times 
to go to college. Her plans to 
attend Otterbein were waylaid 

by injuries to first her parents, 
then to herself. Later, she planned 

to attend Ashland College but the 
financial responsibilities of having children of her own 
again made college out of reach. However, she became 
very active in the Ashland community doing volunteer 
work with the Girl Scouts, the Red Cross, local hospitals 
and nursing homes. She is very proud that her grand­
daughter Laura Demyan Clouse ’93 and Laura’s husband 
Dwayne ’95 were able to graduate from Otterbein. She 
and her husband. Bob, who passed away in 1997, have 
established an endowed scholarship at Otterbein.

Special Achievement Award 
Shirley Omietanski '56
Shirley has served for many years 
as a Miami Township Trustee in 
her home county of Montgomery, 

south of Dayton. She has been 
active with the Solid Waste Adviso­

ry Council, Solid Waste Management 
Policy Committee, County Corp. Board, Affordable Hous­
ing Fund, Homeless Shelter Policy Board, District 4 Public 
Works Integrating Committee and the Miami Valley 
Regional Planning Board. She is on the Board or Chair of 
many of these. She is also involved in the United Way 
Public Policy, HelpLinc, League of Women Voters (25 
years), WPAFB Miami Valley Military Affairs Association 
(past president). Sycamore Medical Center Citizens Advi­
sory Council and last but not least. The Otterbein Women’s 
Club (39 years).

Hanarary Alumni Award 
Ida Freeman
Ida’s husband, Harold, was presi­
dent of the Otterbein Alumni 
Association and at that time she 

was very involved with him in 
promoting the many activities of 

the College. She has been a longtime 
supporter of the Otterbein Theatre and is aTheatre Guild 
foundation member. She has also made many contribu­
tions to the Department of Music; she was one of three 
major contributors for the Marvin Hamlisch commis­
sioned piece (Always Something Sings) for the Sesquicen- 
tennial, and has donated several new instruments to the 
band program. She is also a founding member of the 
Otterbein “O” Club. Even at her “young” age of 94, Ida 
still attends many College events.

Disringuished Service 
Award - Vic & Eileen 
Ritter '48
The Ritters have made 

annual class contribu­
tions to Otterbein for the 

past 40 years, as well as sever­
al special contributions to the ren­

ovation of King Hall, the Ballenger Memorial Stadium 
and now Towers Hall. They have also contributed to sev­
eral O Club projects. Vic has served on three Otterbein 
undraising campaigns, most recently as co-chair for the 

Campaign for Otterbein. For nearly 15 years, Vic has 
served on the Otterbein Alumni Council, and Eileen, 

eing an adopted “Otter,” has served as his worthy assis­
tant. The Ritters have also established a scholarship fund.

Special Achievement Awar< 
Rabert E. Dunham '53
Boh Dunham was so impressed 
with the education he received 
at Otterbein that he chose to 

make higher education his life­
time career. In 39 years of service 

to Penn State University he taught am 
held various positions such as department head, dean, 
vice provost, vice president and senior vice president. 
Penn State President Graham Spanier recently comment 
ed, “Bob has played a central role in virtually all of the 
important changes that have brought about the evolutior 
of Penn State into a university of national prominence. 
His work in redesigning the Commonwealth Education 
System will have an enormous impact on students for 
generations to come. He has made higher education bet­
ter in this state.”

Distinguished Alumnus 
Award - Jahn T. Huston '57
After serving for two years in 
the U.S. Army as Chief of Med­
icine at Dunham Army Hospital 

in Carlisle Barracks, PA, Ted was 
appointed an NIH Trainee in Car­

diovascular Disease at the Cleveland 
Clinic. In 1972 he was recruited to come to Riverside 
Methodist Hospitals to develop a heart service and car­
diac catheterization lab which has become a nationally 
recognized heart facility. He continues to serve as med­
ical director of Heart Services. He currently is serving his 
^cond three-year term on the Otterbein College Board of 
Trustees. He is past president of,the Central Ohio Heart 
Chapter of the American Heart Association and a past 
president and charter member of the Society for Cardiac 
Angiography and Interventions.

40


»> from page 39

beyond recall, but the result is there in person. In his semi­
nar, Kraft discussed how to increase memory capacity, why 
motor skills endure so well over time while other skills fade 
and why people retain so few memories from early child­
hood. He also addressed the basic structures of memory, 
techniques that enhance temembering, the importance of 
memory and contemporary topics such as post-traumatic 
stress disorder, repression and recovered memories.

The Miracle of Memory: Former President Thomas Kerr, 
Psychology Professor Robert Kraft, Carolyn Royer ’60, Math' 
ematicsl Computer Science Professor Dave Deever '61 .

SAC Holds Graduation Party
The Student Alumni Council held a graduation party 

on June 10 for the group’s four seniors. The event was also 
an opportunity to welcome next year’s officers to their new 
positions. Outgoing president Jenny Sullivan was recognized 
for her leadership in moving SAC’s efforts in new and excit­
ing directions and all the seniors were rect)gnized for their 
support and involvement in SAC.

Golden Cone Recipient 
Walks Every Morning
The Golden Cane was present­

ed to Otterbein’s “Elder Otter” 
Lenore Rayot Hare ’19 on April 
22. Hare, a spry centurion, lives 
in an independent living facility 
in Cincinnati, Ohio, with her 
husband. They both enjoy good 
health and can be seen out walk­
ing every morning.

Indy GeMogether Included Shopping, Baseball
Alumni and friends of the College in Indianapolis,

Ind., enjoyed a chance to catch up with old acquaintances 
and meet new Otterbein friends on April 25. The day’s 
events included lunch downtown and shopping at the Cir­
cle Center Mall, dinner at the Boston Beanery and a base­
ball game at Victory Field where the Indianapolis Indians 
took on the Charlotte Knights. Many thanks go to Dick 
Fetter ’73 for his help in organizing and coordinating the 
Indianapolis gathering.

Qo Indy Indians! Beatrice Ulrich Holm ’52, Keith Holm, 
Rebecca Holm, Mark Holm ’83, and Dick Fetter ’73.

Student Alumni Council Qraduation Bash; Jenny SullF 
van, Amy Pinnegar, Dana Minear, Amy Rohr, Jessica Cori- 
ale, Kellie Kitchen, Greg Johnson.

2nd Annual June Bug Jamboree at LeMays
Alumni and friends in the Dayton-Miami Valley area 

got together on Saturday, June 27 for the second annual 
June Bug Jamboree. This year Bill ’48 and Helen ’47 LeMay 
graciously opened their home to host the event and a more 
picturesque setting could not be found.

The day was filled with activities for everyone. More 
than a dozen people enjoyed a round of golf at the Holly 
Hills Golf Club and more than two dozen went to Way- 
nesville for a guided tour of the histotic city and a chance to 
scour the shops for unusual antique items and great bar­
gains.

The beautiful spring day ended with a pig roast and spe­
cial music led by Jim Shand ’51 which of course ended with 
a heartfelt rendition of the Otterbein Love Song. In all, 
more than 90 people gathered to enjoy the good food and 
good company and plans are already underway for next 
year’s June Bug Jamboree. (See additional photo on back.)

June Bug Jamboree; Ed Mentzer ’58, Larry Gifford 94, 
Helen LeMay ’47, Bill LeMay ’48, and vice president for 
Institutional Advancement Rick Dorman.

41


Towers
Otterbein College
One Otterbein College
Westerville, OH 43081

Jane H Wu
Library


