
1997

DayAprn

■ H,

$ / ■' l^^i" -

'tt‘

O
tterbein’s beautiful pictorial history has been meeting with rave reviews from

alumni and friends of the College! This historical and elegant keepsake is a
must for your coffee table!

Affirming Our Past/Shaping Our Future is a splendid, 160'page hardcover,
clothbound book, with an attractive dust jacket. A comprehensive College history, the
book combines more than 250 contemporary color photographs with historic black and
white images to depict the College’s journey of growth.

The rich, inviting narrative brings to life the voices of Otterbein’s heritage—
from students, faculty, and staff, to those who have supported the College throughout
the years.

This handsome publication, in a unique 10 1/4” x 8 1/2” format, evokes the
family spirit for which Otterbein is known.

Here’s a quick sample of what people are saying:

• 1 enjoyed learning about the College’s history, how things have changed, yet
haven t changed. The illustrations were really outstanding!” ~ Stephanie
Mack ’97, history/political science major from Cincinnati, Ohio.

• The book is beautifully put together-very factual and the photos are lovely.
It is vety entertaining for anyone who attended Otterbein, and even for those
who didn’t” ~ Jean Wyker Troop ’49, Massillon, Ohio.

have' to- iee- it to holieoe it!
O'uie/i. iWu)r-fiomemL&i ^-^t liit!

Q>ui<tuatixiH- id. j^^dt G/uuuid the- co'ut&i.

Call 1-800-228-6624 (or local colls at 848-5038). Books also available at the Campus Bookstore.
books @ $39.95 each

shipping/handling ($4.95 per book)

Ohio residents add sales tax ($2.30 per book)

Total:
Please check method of payment:
□ Visa □ Mastercard □ Discover □ Check .

Amount authorized for credit card: ______

Name as it appears on card: _____________

Credit Card #

Exp. date

Name .Phone

Citv ■ST 7in
Ship to:
Name Phone
Address

Citv ST Zip

V0- gift, please provide greeting for card:

Mail or fax form to Three Fifty Six, Inc., P.O. Box 937, Powell, OH 43065 • Fox: 614-436-4760

VOlWMl^b-^HtWMBER ^ 1997

rComnf&n
Aafh&r Gus Lise:

Gomes To'Gd^us

,_-C«s Lee wro.te Ghma
Boy., tb& 'yBm’s'Cgrri' -

mon'Bo'ok.'rTKe affile

- author spent 3 days an-.
campus, participating in .

- : ■ rhany classes. '■

_ H&AII Started ^ page 13
alunmpfaculty, pnd-friendsAf the

'i^'^glteg^madeapit^image- to the spot where
^^{.d^^iterBefq. College pqmednto being._ '

^ IV i c-aA
*r ■-•-"1

PRESIDENT OF THE COLLEGE
C. Brenr DeVore H’86

VICE PRESIDENT FOR INSTITUTIONAL ADVANCEMENT
Rick Dorman

DIRECTOR OF ALUMNI RELATIONS
Greg Johnson

EXECUTIVE DIRECTOR OF COLLEGE RELATIONS
Patricia E. Kessler

EXECUTIVE DIRECTOR OF DEVELOPMENT

jack Pictila '62

EDITOR/DESIGNER
Roger Routson

COORDINATOR OF NEWS INFORMATION
Patti Kennedy

PHOTOGRAPHER
Edward P. Syguda

Welcome Home Ghamps!
• page 10
The 1946 football team reunites
aftir 50 years to reminisce about

that championship season.

^oundei
irs'

Tl big dan,
Poge \y

Dayi

ments,
*ce, re--enact-

- ULClVll
bisdayofOtu

h,

^^Oth birthda-^erbein
The

is rii
the comen

nght

- •>'WT Hi* ■

Towers Magazine is prtxliiced in cooperation with the Alum'
ni Council in the intetest of Ottetbein 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 Ottetbein College, 141 W. Park St., West­
erville, Ohio 43081. Second class postage paid at Westerville,
Ohio 4.3081. POSTMASTER: Send address changes to Towers,
Department of Development, Howard House, Otterbein College,
131 W. Park St, Westerville, Ohio 43081.

Otterbein was on the Gampaign
Trail! • page 2

News Briefs, page 2 ClassNotes, page 6
Sporfs, page 8 Milestones, page 25
Calendar, page 28 Alumni Notes, page

N
Compiled by Patti Kennedy and Patricia Kessler

Presidential Candidate Visit a First for Otterbein
An unexpected visit by Republi­

can candidate Bob Dole prompted
quick action by campus officials.

The request to hold a rally on
October 22 in the Rike Center came
from the Campaign’s advance team
on October 17. Brian Cunningham
’89 was part of the team.

After conferring with campus
administrators and faculty, President
DeVore concluded that while the
visit would be somewhat of a disrup­
tion to campus activities, the value of
seeing history in the making was
worth the effort.

With less than three days to pre­
pare for the event, the campus com­
munity managed to deal with the
Secret Service and Campaign repre­
sentatives to host its first presidential
campaign rally.

Newspapers reported a crowd of
6,000 attending with half of them
having to congregate outside the
Rike Center.

An energetic and noisy crt)wd
filled the Rike with bands playing
(including Ctterbein’s) and balloons
poised to drop on cue.

The platform included Colum­
bus Mayor Greg Lashutka, Chio

Above; Bob Dole with President DeVore
and students Matt Crall and Stacie Oliver
displaying the t-shirt they presented to the
Republican nominee as a gift.Right: Steve
Cawley, a junior, shows his enthusiastic
support for the candidate.

Governor George Voinovich, State
Representative JoAnn Davidson,
Chio Representative John Kasich
and a surprise visit from The Green
Bay Packers.

Campus Frequented by Many Diverse Writers Recently
This fall brought a wide variety

of authors to campus. Novelists, a
poet and essayists came to Ctterbein
to expose students to many forms of
literature.

Beth Daugherty, professor of
English and chair of Integrative
Studies, arranged for several of the
authors to visit campus. She says the
exposure to these published authors
gave students a new perspective on
writers today.

She says, “Cne of the things I
think happens with all of us, not just
students, is that we tend to think of
good writers as being dead. They’re
in the past. We forget there are lots

of good writers working right now.
There is an exciting world out there
of writers producing work and getting
published.

“Cne important tesult of having
so many writers on campus is that we
get in touch with that writing com­
munity. That whole world of writers
opens up to us. We learn they have
families and problems; that they have
to figure out how to work and how to
write. It expands our world to sud­
denly realize the people we see today
may be read 200 years from now. We
don’t know that but it creates an
ongoing conversation about litera­
ture.”

The first to come to campus this
fall was Louise DeSalvo, author of
the recently released memoir Vertigo,
who began her national book tour
with a reading at Ctterbein in Sep­
tember during New Student Week­
end. DeSalvo read a moving account
of her first day and weeks at college
as a working class student on scholar­
ship. She connected that to the new
students arriving at Ctterbein that
very day for their first encounter with
college.

DeSalvo, who was earlier recog­
nized in the literary world for the
acclaimed Virginia Woolf: The Impact
of Childhood Sexual Abuse on Her Life

2

and Work, has written a compelling
account of her own conflicted and
emotional childhood.

Seven years ago DeSalvo
stunned the literary world with an
unflinching portrait of Virginia
Woolf that unraveled the mystery of
Woolfs “madness” and reinterpreted
her life and work in light of the sexu­
al abuse she suffered as a child. Dar­
ing to venture into territory no previ­
ous biographer had been willing to
explore, DeSalvo changed forever
the way childhood is viewed in liter­
ary biography.

DeSalvo is a professor of English
at Hunter College where she teaches
memoir and fiction writing. She has
written and edited nine books.

Scott Russell Sanders, acclaimed
author of The Paradise of Bombs and
Writing from the Center, visited Otter-
bein in late October as part of the
College’s Sesquicentennial celebra­
tion.

Sanders was on campus for two
days and during that time talked to
classes, was interviewed for a local
radio program and gave two addresses
to the general public.

On Oct. 24, as part of Otter-
bein’s Sesquicentennial focus on
“Educating for Community,” he
talked on the topic “Living Togeth­
er,” followed by a question and
answer session. The following
evening he read from his personal
essays followed by a book signing.

“He did so many different things
while he was here,” Daugherty says.
“My impression of him is of a man
who is deeply committed to family
and community and land. It was
wonderful to hear from someone who
cares so deeply about things that are
so important.”

Sanders’ visit was made possible
by a grant from the Ohio Humanities
Council.

Sanders’ book of personal essays.
The Paradise of Bombs (1987), won
the Associated Writing Programs
Award for Creative Nonfiction.

Writing from the Center (Indiana
U.P., 1995), a personal account of
the quest for a meaningful and moral
life, won the 1996 Great Lakes Book
Award. His essays often focus on
man’s relation to nature, issues of
social justice, the character of com­

munity, and the impact of science on
our lives. Sanders is now at work on a
book about hope, a collection of sto­
ries, and a novel.

Daugherty adds that Sanders’
visit made some students in her class
realize their own experiences are
worth writing about. She says stu­
dents think they grew up in a small
town whete nothing happens and
Sanders made them realize “some­
thing happens everywhere. A lot of
students began to see their own expe­
riences can be material to write
about.”

In addition to these visits, the
Otterbein Writers Series brought
essayist and novelist Hilary Masters
and poet Billy Collins to the College
this fall for readings. Also, Gus Lee
was this year’s Common Book author
(see page 12), and James Horton vis­
ited as part of the Town and Gown
program. Ex-hostage and writer
Terry Anderson also came to the

James Horton

On Sunday, October 27, Riley
Auditorium in Battelle Fine Arts
Genter was the well-filled setting for
the first Town and Gown program of
the Sesquicentennial year. Planned
by a subgroup of the campus and
community Town and Gown com­
mittee, the afternoon’s events were
entitled “The Underground Railroad:
Pathway to Freedom,” and featured as

campus as part of the Otterbein
Artist series.

The Otterbein Writers Series
brings poets and writers to campus for
readings and workshops. Its purpose
is to provide students and faculty,
and also area residents, with chances
to meet contemporary writers and to
hear literary works performed.

Masters is the author of The
Common Pasture (1967), An Ameri­
can Marriage (1969), Palace of
Strangers (1971), The Harlem Valley
Trio: Clemmons (1985), Cooper
(1987), Strickland (1990) and, most
recently. Home Is the Exile (1996).

He also wrote the mystery Manu­
script for Murder (1987) under a pseu­
donym and the short story collec­
tions Hammertown Tales (1986) and
Success (1992). His account of his
family history is the novel Lost
Stands; Notes from Memory (1982).

Otterbein is a member of the
Ohio Poetry Circuit, a consortium of
nine Ohio colleges that cooperate to
bring nationally known poets to
Ohio. Collins’ visit to Otterbein was
arranged through the efforts of the
Ohio Poetry Circuit.

Collins is the author of five
books of poetry including The Art of
Drowning (University of Pittsburgh
Press, 1995), The Apple That Aston­
ished Paris (University of Arkansas
Press, 1988), and Questions About
Angels (William Morrow & Co.,
1991), which was selected by Edward
Hirsch for the National Poetry
Series.

In recent years, the Writers
Series has been assisted by grants
from the Percival Fund of the
Columbus Foundation and the Ohio
Arts Council. I

speaker Dr. James Horton of George
Washington University. Prof. James
Bailey (English) prepared the associ­
ated locally-based materials related to
the Hanby family, and these oral his­
tory samplings were presented by
Otterbein students Katie Adams and
Scott Wilson. The Hanby House
Museum was open for tours following
the program, and two other docu-

Horton Talks On Underground Railroad

mented Underground Railroad sites
in Westerville were staffed by history
department interpreters—chair Eliza-
beth MacLean at Stoner House on
State Street, and Assistant Professor
Lorrie Glover at the site of the Lewis
Davis house on Grove Street.

The program was under the
direction of Thomas Szudy and Beth
Weinhardt of the Westerville Public
Library staff. The African American
Student Union, advised by Darryl
Peal, Coordinator of Ethnic Diversi­
ty, was on-campus co-sponsor of the
event. In addition to those named
above who served on the committee
were Marilyn Gale, president of the
Westerville Historical Society, and
Sylvia Vance, coordinator of the
Town and Gown programs.

The Otterbein campus and the
central Ohio community were espe­
cially privileged to have James Hor­
ton as the speaker for the day. With
a title of “Links to Bondage: Free
Blacks, Slaves, and the Underground
Railroad,” he brought into clear focus
the nature and meaning of the strug­
gle for liberty which the “railroad”
represented, along with the role
assumed by free blacks and white
abolitionist sympathizers.

Dr. Horton, in addition to his
teaching position at George Wash­
ington University, is also Director of
the Afro-American Communities

project of the National Museum of
American History at the Smithson­
ian Institution. In 1991 he assisted
the German government in develop­
ing American Studies programs in
the former East Germany, and has
lectured in France, Sweden, Austria,
Thailand and japan. His most recent

“Educating for Community: Cel­
ebrations of the Season.” This was
the theme of a multifaceted seasonal
and Sesquicentennial celebration on
Friday, November 22, when the
lighting of the campus Christmas tree
in front of Towers Hall was accompa­
nied by the stories of the Hanukkah
commemoration, the Kwanzaa obser­
vance, and the Christian Christmas.

A community Thanksgiving din­
ner in the Campus Center dining
room, attended by students, adminis­
trators, faculty and staff and their
families, and emeriti faculty and staff,
preceded the tree lighting with its
accompanying music by Otterbein
brass and choral groups.

Music by the Otterbein Kinder-
chor was a feature of the continua­
tion (over hot chocolate and cook­
ies) in the Campus Center Lounge,

books are Free People of Color: Inside
the African American Community
(1993), The History of the African
American People (1995, co-edited
with Lois E. Horton), and In Hope of
Liberty: Culture, Protest and Commu­
nity Among Northern Free Blacks,
1700-1860 (1996).

and St. Nicholas put in a timely
appearance for the children present.

Working as an arm of the
Sesquicentennial Committee, the
Otterbein Staff Council took respon­
sibility for this event, and for inviting
Westerville residents—especially
those close to campus—to share in
the festivities. The committee was
headed by Alma Nash (Academic
Affairs) and included Gretchen Sasfy
(Campus Center), Kathi Morgan
(Grants Office), Helen Keyse (Ser­
vice Department), Willie Franklin
(Instructional Media Center), Darcie
Gribler (student assistant in the
Campus Center), Becky Smith
(Associate Dean of Students), and
Bea Bush (Advancement). Many
others assisted, especially in the
preparation of the luminaria along
the Towers Hall walkways, for this
community occasion.

Sesquicentennial Convocation
Committee Recognized

Editor’s Note: We wish to recog­
nize the members of the Sesquicen­
tennial Convocation Committee
who were responsible for the opening
convocation of the 150th anniversary
year on September 24:

Dan Thompson, Co-chair
Alma Nash, Co-chair
Ray Bertelsen
Monty Bradley
Michael Christian
Beth Rigel Daugherty
James Freshour
Glenna Jackson
Paul Laughlin
Frank Luchsinger
Becky Smith
Gary Tirey
Sylvia Vance.

The Hanby House, now an historical site open to visitors upon request, was the
home of William Hanby and a Westerville stop on the Underground Railroad.

Thanksgiving Dinner, Lighting of Tree
Port of Seasonal Celebration

ph
ot

o
by

 E
d S

yg
ud

a
This YeaKs Freshman Class is

Largest Ever for Otterbein

Jessica Gordon, a freshman from
Shady side, Ohio, catches up on her stud'
ies. She said she visited several campuses,
but made a connection with Otterbein.
The 473 freshmen topped the 1970 class
of 457 students.

Otterbein College this year wel­
comed the largest freshman class in
the institution’s 150 year history with
473 new students arriving on campus
this fall. This eclipses the previous
record of 457 set in 1970.

The freshman class is also more
geographically diverse than any in
recent history with 22 percent of its
members residing outside Ohio.

With a total freshmen
enrollment of 473 and 987 returning
upperclassmen, the College now has
1,635 full-time students and total
enrollment of 2,526 including trans­
fer, foreign, full-time, part-time and
graduate students.

In addition to the full-time stu­
dents, the College has 891 part-time
students. There are 819 students in

the Continuing Studies program and
156 graduate students pursuing mas­
ters degrees in education or nursing.

Diversity of the Otterbein com­
munity improved this year in both
the faculty and the student popula­
tions. Students of color represent
eight percent of the enrollment and
minorities make up 12 percent of the
faculty.

The success of Otterbein stu­
dents as shown in the retention rate
(or percentage of freshmen who go
on to graduate) is strong with a 78
percent graduation rate. This com­
pares exceptionally well with the
national average of 53 percent and
places Otterbein second among 136
midwest liberal arts colleges in the
tetention category.

Otterbein Gets into High Tech Training
Through the Office of Continu­

ing Studies, Otterbein is now able to
offer practical, self-paced computer
based training to individuals and
organizations. Students can come to
Otterbein to learn more than 40 dif-
fetent computet programs and net­
working concepts through interactive
courses delivered via personal com­
puter. Individual progress is measured
all along the way giving both
employees and organizations a solid
understanding of individual achieve­
ment in any given subject.

This computer-based training is
being made possible though an agree­
ment with CBT Systems USA Ltd., a
leading provider of interactive educa­
tion software designed to meet infor­
mation technology education and
training needs of businesses and other
organizations worldwide. CBT’s soft­
ware library covers a range of informa­
tion technology education from
client/server to the Internet and corpo­
rate intranets. The company has
alliances with Microsoft, Oracle,
Netscape, Cisco, IBM/Lotus, Informix,
Novel and Sybase/Powersoft to develop
and market vendor specific training.

Students can even choose to
have CBT courses count as credit
toward a degree from Otterbein. A
maximum of 12 CBT credits may be
applied toward an Otterbein degree.
These credits will be considered gen­
eral electives and cannot be used to
satisfy requirements in any major
including Computer Science.

All CBT courses will be taken in
Otterbein’s Instructional Media Cen­
ter, located on the ground level of
Courtright Memorial Library. Stu­
dents can set their own schedule and
work on these courses at their own
pace. A mentor will be available dur­
ing the evening and Saturday hours
to assist students.

Otterbein to Offer MBA Program
I A new Master’s in Business Administration (MBA) program is expect-
I ed to begin at the College in Autumn, 1997. The Otterbein College Sen-
I ate approved the new degree, and the College will now seek approval from
j the College’s accrediting agencies, the North Central Association of Col-
J leges and Schools and the Ohio Board of Regents.

The MBA will be a comprehensive, innovative degree that will meld
liberal arts with business studies; use components that emphasize practical
applications; and be technology-focused with heavy use of the Internet and
electtonic research. Accreditation will be through the American Assembly
of Colleges and Schools of Business (AACSB).

The Senate approval culminated a year and a half of work on the cre­
ation of the new MBA degree. Local and regional surveys were conducted
to assess market demand and curriculum was carefully developed with input
from the business community and the College.

The 16-course program is designed for the full-time working student
and may be completed in two years.

5

compiled by Shirley Seymour

1931
Dr. Francis Bundy looks
down at the rest of the
folks at the Otterbein
Home-Lebanon Retire­
ment Facility. Why? “As
a licensed instructor in ■

gliding, Dr. Bundy is a reg­
ular at the Caesar Creek
Soaring Club and frequent­
ly soars over the Otterbein
Lebanon campus,” says
Arthur West, writer for

Lebanon’s Western Star
newspaper. Francis and his
wife Hazel Forwood
Bundy '34 are both enjoy­
ing full and active lifestyles
as they serve the Otter-

bein-Lebanon commu-

PROFILE

Alumnus Inducted into Ohio Veterans Hall of Fame
by Ken Goodrich

e has stayed close to Otterbein, yet traveled the world - always living a life of
service to others. He is Norman Dohn '43, long-time practicing journalist,
emeritus college professor, former Otterbein Trustee, and recent inductee into

the Ohio Veterans Hall of Fame.
Four years ago the Ohio Veterans Hall of Fame began with the

posthumous induction of Ohio’s six U.S. veteran-presidents. Norm
Dohn was added to this distinguished group with a citation that well
describes his career: “His lifetime achievements... that distinguish
him most have all 'oeen directed to the benefit of others: to his coun­
try, to veterans, to his community, to his profession, to students, and
to untold thousands of teaders of his columns. He has been an unwa­
vering voice for freedom, a dedicated supporter of Ohio’s veterans,
and an enduring example to the youth of America.”
Dohn recalls several Otterbein teachers as particularly influential

in his life, including Professor Altman (creative writing), Professor Snavely (history)
and Professor Troop (business). Especially helpful were Profe.ssor Bunce (political
science and history) and President Howe - men who assisted him later during work
with the U. S. government abroad. Also important for his long career in journalism
was his work on the Tan & Cardinal, including two years as editor.

Returning to central Ohio after the World War 11, he earned a master’s degree
in journalism from OSU and taught English for a year at Otterbein before beginning
a distinguished 20-year career in print journalism, radio, and TV as reporter, feature
writer, and editor for the Columbus Dispatch and as newscaster and consultant for
WBNS radio and TV.

With the help of Otterbein friends, he then took up consecutive international
posts that entailed extensive travel and contact with world leaders. For two years he
worked with the Africa division of the Voice of Ametica, followed by two years as
information officer for the Ametican Embassy in the Philippines. Among the inter­
national dignitaries he met during these years were King Ha.ssan of Morocco, Presi­
dent Nyerere of Tanzania, and Emperot Haile Salassie of Ethiopia. In several
instances he traveled with heads of state to the White House.

Ohio University invited Dohn in 1968 to accept a full professorship, a position
he occupied with distinction until tetirement in 1992.

Dohn’s recent election to the Ohio Veterans Hall of Fame is only the most
recent of many high honors earned over the years. In Columbus he was admitted to
the Honor Society of Phi Kappa Phi and won the Press Club of Ohio’s award for
Best Editorial of the Year. He is listed in the National Register of Prominent Ameri­
cans. His 40-year editorship of the Ohio VFW News resulted in 15 first-place awards
for best VFW newspaper in America. In 1992 the Ohio State Senate voted him its
Citation for Outstanding Achievement, and in 1993 the Society of Professional
Journalists awarded him its Distinguished Service Award.

Norm Dohn continues to pursue a life of outstanding seiwice as he co-chairs the
Otterbein Sesquicentennial Celebration from his home in Westerville.

4;

j

nity with their many tal­
ents. The Bundys celebrat­
ed their 60th wedding
anniversary in October
1996.

1933
Roy Bowen was honored
by The Ohio State Univer­
sity Theater Department
for his 31 years of distin­
guished service to the uni­
versity as theater educator
and director. A portrait of
Bowen was unveiled during
the tribute.

1948
Don McCaulsky is on the
staff at Scarborough Ten­
nis Club in Columbus from
May to December. From
December to May you’ll
find him in St. Petersburg
— next to Eckerd College
where the Cardinals play
some pre-season games.
Don plays a great deal of
tennis.

1949
Robert Corbin was fea­
tured in a news article in
the Dayton Daily News. He
and two comrades escaped
from a prisoner of war
camp in Germany 51 years
ago. The three survivors
got together last fall for the
first time since the war.
Corbin serves as a Republi­
can representative from
the 42nd District in the
Ohio House.

1952
Marjorie Abbott Denham
retired in June, 1996, from
Hillsborough County
Schools after teaching 32
years.

1955
Nita Shannon Leland '55
has announced the release
of her first video, Exploring

6

Color Workshops, Volume
One: Basic Color Mixing.
The video is based on the
workshops she teaches
throughout the U.S. and
Canada. Her three books,
Exploring Color, The Cre^
ative Artist, and Creative
Collage Techniques, have
sold a combined total of
over 100,000 copies.

1957
Bruce Beavers performed
his 19,150th wedding on
Dec. 5, 1996.

Donald Whitmer retired
from teaching in 1993. He
is in his 42nd year of
coaching basketball.

1958
Robert Blinziey retired
from JSA Healthcare Corp
in December after six
years. He retired from
Westinghouse Electric in
1989 after 27 years.

Lewis Taylor has been the
owner and operator of Tay­
lor Funeral Home in
Amanda, OH, since 1959.

1960
Janet Christy Chamberlin
teaches Spanish and
French at Bowling Green
High School. She and her
husband traveled to Bre-
genz, Austria last summer
and studied German for
five weeks. In the summer
of 1995, she spent a month
in Costa Rica.

Bradley Cox retired in
August as superintendent
of the Hancock County
Educational Service Cen­
ter after 36 years in educa­
tion. Thirty of those years
were in administration.

Charles Dillman is profes­
sor of religion at Spring
Arbor College and part-
time pastor of South Jack-
son Community Church.

He is listed in the 1997
edition of Who’s Who in
America.

Bruce Keck has been
appointed chief of refer­
ence and circulation at the
US Geological Survey
Library in Reston, VA.

1962
David Ewing retired in
1992 after 30 years in edu­
cation with the Golumbus
Public School system.
Since retiring, he’s been
the pitching coach for
Dick Fishbaugh’s Otter-
bein baseball team.

Cathie Hawkins Hickin
retired in June after 30
years of teaching. Her last
22 were as a first grade
teacher in Westerville.

George Hogg retired June
30, 1995, after 30+ years
with the US Postal Service
— all as postmaster of the
Galena, OH 43021 Post
Office.

Dan Jordan is retired from
the education profession.

Jack Pietila was named
Outstanding Rotary Club
President at the district
conference.

1963
Connie Hellwarth
Leonard is the director of
curriculum and instruction
for Green Local Schools.

1964
Larry Bowers has opened
his practice of otolaryngol­
ogy with offices in Union
Hospital, Dover, OH. He
and his wife Harriet are
residents of New Philadel­
phia.

Michael Doney is the
principal of Solon High
School, Solon, Ohio.

Tom Kreimeier is semi-
retired and getting back to
God’s country. He enjoys
hiking and meditating in
the mountains, and taking
life one day at a time.

Dennis Rose is the owner
of Rose Financial Services
in Lexington, Ohio. He
was awarded the Chartered
Financial Consultant des­
ignation from the Ameri­
can College in Bryn Mawr,
PA.

Darlene Shull is enjoying
her retirement after teach­
ing Spanish for 31 years at
Marysville High School.

1965
David Fais has served as a
Franklin County Common
Pleas Judge since 1988.
Last fall, he presided over
the much-publicized mur­
der trial of Jerry Hessler.
Judge Fais received the
Judicial Excellence Award
from the Franklin County
Trial Lawyers Association
in 1991.

Margaret Lloyd Trent has
been elected president of
the National Council of
State Board of Education
Executives.

Raymond White has com­
pleted consecutive terms as
vice president and presi­
dent of the Kiwanis Club
of Clinton, NY, and is now
the Lt. Governor of the
central division, NY Dis­
trict of Kiwanis Interna­
tional.

1967
MacCanon Brown (for­
merly Marilyn MacCanon)
was awarded the communi­
ty activist award by the Pro­
gressive Milwaukee Organi­
zation in Wisconsin.

Jim Cooper retired in June
after 30 years in the
Gahanna Jefferson schools
as principal and teacher.
He has joined the Associ­
ated Insurance Agencies,
Inc. (formerly Elliott-
Cooper-Barr).

Dianne Jones Kehl is
teaching third grade in
Bellville. She would like
to hear from some former
classmates. Address: 333
Alexander East, Bellville,
OH 44813.

Elaine Mollencopf retired
from teaching at Swanton
High School. She wants
her alumni friends to know

»> to page 9

Celebrating Sociologists!

On Friday, June 6, 1997 at noon, the sociology
department will have a get-together luncheon with its
alumni and friends. We scheduled the event to be able to
include Dr. Albert E. Lovejoy and his wife, Eunice, in
the group! The event will he held in the faculty dining
room of the Campus Center. Sociology alums and
friends: note the date on your calendar and make plans to
join us for this occasion!

Tlaere will be opportunity to catch up with old
friends, to make new ones and to get to know the faculty.
You can find out how the department has changed and
what its plans are. We can all celebrate alumni accom­
plishments, enjoy a reunion on campus and observe the
150th anniversary of Otterbein College.

^ Look for a letter soon with details on how you can
jmake the needed arrangements. We look forward to see- J
ing you there.

ph
ot

o b
y E

d S
yg

ud
a

Compiled by Ed Syguda

Football Cardinals Close Strong
The Otterbein Cardinals, under

head coach Wally Hood (95'89'8),
closed out the 1996 season strong,
turning back cross-town rival Capi­
tal, 46-21, Nov. 16 in Columbus.
Freshman quarterback Matt
D’Orazio, from Westerville, account­
ed for five touchdowns in the win
and was named “OAC Player of the
Week.” D’Orazio threw touchdown
passes of three, 14, 83 and 26 yards,
and ran four yards for the fifth score.

Otterbein, finishing at 2-8,
showed marked improvement over
the final weeks of the season, losing a
pair of heart-breakers at home to
Ohio Northern, 33-25, and Musk­
ingum, 9-7, before winning big at
Capital in the season finale.

Forty-seven players received let­
ters at the annual awards banquet.
Tight end Jason Pattee, a senior from

Gahanna, Ohio, was chosen to
receive the Harry Ewing Award, pre­
sented to the football player who best
exhibits scholarship, leadership and
team play.

Other team honors went to Jeff
Stark (outstanding offensive line­
man), a junior offensive guard from
Bolivar, Ohio: D’Orazio (outstanding
offensive back); Steve Jones (out­
standing defensive back), a sopho­
more from Columbus; Tobin Bacon
(outstanding defensive lineman), a
junior defensive tackle from
Columbiana, Ohio; and Joe Kacsandi
(outstanding special teams), a senior
punter from Maple Heights, Ohio.

Five Named to All-OAC Foot­
ball Teams

Kacsandi was named to the first
team defense by the OAC coaches.

Kacsandi led the OAC with a 37.9-
yard punting average. He made 69
punts, including one for a career-long
67 yards, for a total of 2,614 yards.
Kacsandi was also named to the
NCAA Division 111 All-North
Region by Football Gazette.

Second team All-OAC honors
went to tight end Jason Pattee and
offensive tackle Jeff Stark. Pattee
made 30 receptions for 335 yards and
two touchdowns. Pattee finished
eighth in the OAC, averaging 3.3
receptions a game.

Defensive back Steve Jones and
linebacker Aaron Wiechman, a
sophomore from Port Clinton, Ohio,
earned honorable mention all-confer­
ence honors. Jones led his team with
93 tackles and made two interceptions.
Wiechman tallied 76 tackles, includ­
ing two for a loss and one pass sack.

Distance Runners Converge
on Otterbein

Some of the best distance run­
ners from the states of Indiana, Ohio
and Michigan converged on the
Otterbein campus last fall to compete
for the right to advance to the
NCAA Division 111 Cross Country
Championships.

Otterbein hosted the Great
Lakes Regional Nov. 9. Twenty-five
men’s teams and twenty-four
women’s teams competed. Calvin
College (Ml) won both the men’s
and women’s championships. The
Otterbein men, under 27th-year head
coach Dave Lehman, took seventh
place, and the women, under first-
year head coach Jennifer Hagquist,
finished 19 th.

Three Garner All-OAC Hon­
ors in Men's Cross Country

Three Otterbein runners placed
in the top ten to earn All-OAC hon­
ors at the conference championship
held Oct. 26 at the Cuyahoga Coun­
ty Fairgrounds in Berea, Ohio. Jason
Loughman, a sophomore from
Gabon, Ohio, finished seventh

Freshman quarterback Matt D’Orazio of Westerville threw four touchdown
passes and ran for another score against crosstown rival Capital and was
named “OAC Player of the Week. ”

D

(26:48.53), and was followed by Jeff Ressler, a junior from
Napoleon, Ohio, eighth (26:57.71), and A. J. Wheeler, a
sophomore from Lancaster, Ohio, tenth (26:58.26).
Otterbein, with 73 points, finished third behind Mount
Union (26) and Heidelberg (55) in the nine-team field.

Beth Woodward Captures 4th at OAC Meet
Beth Woodward, a senior from Orrville, Ohio, finished

fourth (19:35.07) to earn All-OAC honors at the confer­
ence cross country championship Oct. 26 in Berea. Otter­
bein, with 169 points, finished seventh in the eight-team
meet, which was won by Baldwin-Wallace (53 points).

Smart, Very Smart
The 1995-96 women’s basketball team led the nation’s

Division III schools with a combined 3.531 grade-point
average. The Cardinals, under sixth-year head coach Con­
nie Richardson, edged Wartburg (lA), who checked in at
3.53. The list was compiled by the Women’s Basketball
Coaches Association and was released Nov. 1.

Golf Cards Ranked Third in NCAA Division III
The Otterbein men’s golf team ranks third national­

ly, behind Skidmore (NY) and Methodist (NO), accord­
ing to a poll of NCAA Division III golf coaches released
Oct. 28.

The team, under eighth-year head coach Dave
McLaughlin, swept through its fall schedule, compiling a
44-0 record on its way to four invitational wins.

Matt Ehlinger, a senior from Tecumseh, Ohio, leads
his teammates with a 74.2 average. Matt Smith, a sopho­
more from Columbus, follows at 76.7. Dan Winar, a
junior from Strongsville, Ohio, sits third at 77.8. Round­
ing out the top five are Andy Fisher, a senior from New
Carlisle, Ohio, with a 78; and James Brandon, a sopho­
more from Toledo, Ohio, at 79.2.

Otterbein will host the NCAA Division III Men’s
Golf Championship May 13-16 at The Medallion Cluh in
Westerville.

Castor Earns All-Mideast Honors in Soccer
John Castor, a senior forward from Worthington,

Ohio, was named to the All-Mideast second team.
Castor, who led his team in scoring, was also a second

team All-OAC pick. Castor averaged 1.65 points a game,
fourth best in the OAC. He tallied 12 goals and four
assists in 1996.

The Cardinals, under seventh-year head coach Gerry
D’Arcy, finished 8-7-2 overall and sixth at 4-3-2 in the
OAC.

All-Conference Roundup
Other Otterbein athletes earning all-conference hon­

ors in fall sports were: Brendan Radtke, a junior midfield­
er from Worthington, Ohio, second team socccer; Amy
Matthews, a senior midfielder from Milford, Ohio, second
team soccer; Shari Halbart, a sophomore defender from
Gahanna, Ohio, honorable mention soccer; and Tammy
Requardt, a senior middle hitter from New Concord,
Ohio, honorable mention volleyball. ■

»> from page 7
she’s enjoying her leisure
time.

1968
Susan Daly Buckwalter
was elected to the Board of
the National Community
Mental Healthcare Coun­
cil—a trade association for
behavioral health agencies.
She is the executive direc­
tor of The Counseling
Center in Wooster.

1969
Judith Wells Baker is
working at Doctors Hospi­
tal in Columbus, as a nurse
case manager in critical
care.

1970
John Ciampa was honored
for 25 years of ministry as
an ordained minister of the
United Methodist Church
in the Western PA Con­
ference. A reception was
held following a worship
celebration in June spon­
sored by Zion PPR and his
spouse Patsy Schar
Ciampa '69.

Linda Zimmerman Funk is
the director of develop­
ment for Clarkson College,
Omaha, Neb. Her previ­
ous employment was direc­
tor of Duchesne Academy
in Omaha.

1971
Carol Strout Jones is
teaching at McVay and
Central College elemen­
tary schools in Westerville.

1972
Shirley Dillon Dassylva is
in her 25th year of teach­
ing at River Valley Middle
School in Marion County.
She teaches 7th grade Eng­
lish and is advisor to the
school newspaper.

Ron Jones is teaching biol­
ogy at Dublin Scioto High

School and coaching fresh­
man boys basketball.

1973
John Aber, associate pro­
fessor of humanities at the
College of Mount St.
Joseph, has received a fel­
lowship from the Ohio
Arts Council. He was one
of 24 recipients of the 1996
Individual Artist Fellow­
ship in Creative Writing.

Laura Martin Andreas is a
business/systems analyst in
Atlanta. She and her hus­
band, Lloyd, work for Mar-
cam Corp., a software
development company. In
their spare time, they enjoy
singing in the choir and
traveling.

Rick Baker is with Colum­
bus Public Schools in the
NPSS program as a guid­
ance counselor for DeSales
HS. He is also head coach
for DeSales’ Girls Track
and Brookhaven HS
wrestling. As coach, his
Bearcats won the City
League Wrestling Champi­
onship for 95-96.

Gerald Driggs is the presi­
dent and chief executive
officer of Corporation for
Standards &. Outcomes.
The Pittsburgh-based firm
provides information ser­
vices that help to measure
the effectiveness of pub­
licly funded human ser­
vices programs.

Frances Williams Shoe­
maker is teaching third
grade at La Mendola Ele­
mentary in Huber Hts.,
OH.

1974
Jane Gebler Baker is in
her 18th year working with
pre-schoolers at Creative
Play Center in Worthing­
ton.

»> to page 12

T
h»

past
year’s

homecoming
brought the
reunion of a very
special group of Otterbein
athletes — the football team of
1946, the only Otterbein football team
ever to win an OAC championship.

With 1996 marking the 50th
anniversary of that accomplishment
and heading into the Sesquicentennial
year, it seemed the perfect time to
invite all the members of the team
back to campus.

“1 really thought it was an out­
standing weekend,” says Robert “Moe”
Agler ’48. “For all of us players who
hadn’t seen each other since college
days it was very interesting to find out
what they had done with their lives
and to hear about their families. It was
just a very emotional weekend for all
of us.”

The “O” Club organized the
weekend’s events for the 19 former
football players who came for Home­
coming. Players came from as far west
as California and as far south as Flori­
da. “It was one of the finest events I
have experienced in my life,” says
Florida resident Dick Pflieger ’48. “My
wife [Dorothy] and I were college
sweethearts. I enjoyed coming back
and seeing what a fine institution

Home,
The 1946 OAC Football

Champions Reunite
After 50 Years

Otterbein has become. The highlight
of the weekend for me was talking
with Otterbein people about the past
and the present — mostly the past.
We talked about the ’40s, the good
times we had and the sweethearts we
married. It was an outstanding and
enjoyable event for us.”

Robert Bradfield, who came from
his home in Orinda, California, was
one of the youngest members of the
1946 team. He and Snuffy Smith
joined the team right out of high
school while the majority of the players
were returning soldiers. Bradfield, who
had graduated early from high school,
was only 16 and remembers those ex-
Marines as “mountains.” He adds, “I
had never seen people that big.”

On coming back for the reunion,
Bradfield admits he worried whether

he would
recognize any­

one. “I was
glad we were

going to have
nametags but then I

would see someone I
hadn’t seen for 50 years and it

was like I saw them last week. We
were a good team and we had a really
good spirit. It was just one of those
groups that clicked. I guess probably 85
percent of the team was there. That’s
unusual for that kind of reunion. I
hope we do it again in 10 years.”

On Friday evening, the men visit­
ed football practice and met with
Coach Wally Hood to talk about the
state of football today at Otterbein.
“O” Club Executive Director Craig
Gifford ’57 says the players, who never
got to play in a stadium on campus,
were impressed with the College’s ath­
letic facilities, especially the Rike Cen­
ter. At a luncheon in the Rike Center
Lounge the next day, the former play­
ers enjoyed looking out over the foot­
ball field.

On Friday evening they enjoyed a
buffet dinner and “old-fashioned story
telling.” Gifford says everyone got up
to tell a story from that 1946 season.

“Friday evening was probably the
best part of the weekend because it was
so informal,” Agler concurs. “Each guy
talked about his life. I think that

Above: Edwin "Dubbs" '47 andMaribu Harold Roush ’45, center,
enjoy friends at the reunion. Right: L-R, Ralph Picklesimer '50,
Craig Gifford '57, Dick Pflieger '48, and Robert “Moe” Agler '48 at
the Medallion Club.

10

evening was really the highlight for
the team.”

Gifford says, “They had a good
time telling stories on each other. The
one game they all remember is the
Denison game against Woody Hayes,”
Gifford says. Hayes was the coach of
Denison at that time. “They won the
game in the last minutes. Roush
pitched out to Paul Davis. It bounced
on the ground and up into his arms
and he ran around the end for the
touchdown.

“There were half a dozen refer­
ences to that game — people who had
run into Woody Hayes in subsequent
years and found he had never forgot­
ten that game or Otterbein and knew
all the players from that day. Everyone
had a Woody Hayes story from that
game.”

On Saturday the 1946 squad rode
in the Homecoming Parade, had lunch
in the Rike Center Lounge and were
recognized and honored during half­
time. Gifford says a number of people
from the community came out to see
the 1946 team. “That ’46 team played
at Westerville high school. They
didn’t have a stadium and a lot of the
community followed that season. And
that weekend a lot of people from
Westerville came to see the players
they remembered as the big heroes.”

The weekend ended with a ban­
quet at the Medallion Country Club
where each player was presented with
a watch commemorating that GAG
Championship. Ten members of the
team have died, and at that dinner
their widows were presented with simi­
lar watches.

A booklet was created to preserve
the memories of the players and the
season. The scores of the 1946 season
were printed in the booklet and not
quite accurately as many were quick to
point out.

“One thing I thought was inter­
esting that the guys picked up on right
away was that the score of the Capital
game was wrong,” Gifford explains.
That score has been printed and re­
printed everywhere and forever as 50
to 8. The players all say the score was
50 to 6 and research shows that is
accurate.”

Gifford says, “I think they gen­
uinely had a great time, and that’s
what we wanted.” ■

The Best Small College Team
Woody Hayes Ever Saw

I Editor’s Note: This story is partially reprinted from a story on the 100th anniversary of
‘ Otterbein footbaU that appeared in the summer 1990 issue o/Towers magazine.

by Ed Syguda
Otterbein’s first sustained strong period of football began shortly before

the start of World War II, as the Cardinals strung together six consecutive
winning seasons, culminating with the school’s first and only Ohio Athletic
Conference (OAC) championship in 1946. Three times since 1946, Otter­
bein teams have come within a game of a perfect season and another OAC
championship.

The Cards, laden with returning World War II veterans, dropped a
heart-breaker at West Virginia, 13-7, then went on to win their final seven
games of the 1946 season. One player from that team, Robert “Moe” Agler
’48, returned to his alma mater as head football coach and later, athletic
director, leading Otterbein to back-to-back seasons of 8-1 in 1960 and 1961.
The 1977 squad, under head coach Rich Sells, was the last to hit the 8-1 pin­
nacle.

“We were a montage of characters,” describes Edwin “Dubbs” Roush ’47
about that OAC championship squad. “We’d been kicked around in the ser­
vice so it was a pretty tough bunch of guys. In scrimmage, we would just
knock the heck out of each other. So after we got started, we didn’t scrim­
mage much.”

It was an unusual period in Otterbein athletics. Most of the better play­
ers, who had left school for the war, returned at the same time in 1946, form­
ing one of the best small college football teams to date. Roush, captain and
quarterback; Agler, fullback; and Paul Davis ’48, halfback, all went on to
careers, although short-lived, in professional football.

“In general, the 1946 team was probably the best team Otterbein ever
had,” says George Novotny, who was in his first of five seasons as Otterbein
head coach. He took over the reins from Harry Ewing, who kept the Otter­
bein athletic program alive during the war by serving as head coach in foot­
ball and basketball, and as athletic director.

“It was not my doing,” Novotny says. “It was all these G.I.s coming hack
from the service. Around 100 men showed up for football. 1 don’t know
where Harry Ewing got all the uniforms.”

Despite the worldliness of the players, who were about three or four
years older than the normal college student, Novotny found little trouble in
managing the club thanks to field leader Roush, who would go on to a pros­
perous career in the hardware, automobile, and sporting goods businesses in
the Westerville area.

“Dubbs Roush was like having a coach on the field,” Novotny says. “He
didn’t take any lip from anybody.”

Otterbein out-scored its opposition by a whopping 240 points, 278 to 38,
that season, which included shutouts over Detroit Tech, Heidelberg, Albion
and Kenyon.

One of the biggest games, though, was Denison, a team they had lost to
ten consecutive times dating back to 1917. Behind 13-12 with less than a
minute remaining, according to the 1947 Sibyl, Cardinal halfback Paul
Davis picked up a fumbled ball and raced 20 yards for the game-winning
tally.

“I took a couple of courses after that from Woody Hayes,” Agler recalls,
“and each time I was in his course, he always would talk about the ’46 team
that we had as being the best small college team he had ever seen.”

11

»> from page 9
Mary Eilenberger Colom-
bini is teaching health and
PE at Blendon Middle
School in Westerville.
This is her 20th year. She
has no children except one
very spoiled schnauzer
named Midnight.

Ted Downing is the
principal at Eastern

Brown High School in Sar­
dinia, OH.

1975
Mary Jane Jones Borden
has earned inclusion in
Who’s Who of American
Women, 1997-98. She cur­
rently teaches the Internet
through the Greater

Columbus Free-Net and
lives in Westerville with
husband, Chuck, and son.
Matt.

Debbie Stokes Corey was
one of 12 teachers from
Ohio nominated for
“Teacher of the Year.”
She was also awarded the

National Science
PROFILE

Dave Burger Recognized for Distinguished Career at Cleveland State
by Ken Goodrich

A
 former colleague at Cleveland State University said succinctly of Dave Burger

'59, “He’s done it all.” Burger entered CSU’s Athletic Hall of Fame last April.
Coming three years after his early retirement in 1993, the award recognized a

distinguished 28-year track and cross country coaching career.
Starting with non-scholarship athletes, Dave Burger took a program
that had been eliminated altogether a few years earlier to the
heights of Division I success.
A young man coming out of Lewis Center, Ohio who wanted to

play college football but who knew he was too small to play at a
major university. Burger chose Otterbein, a decision he has never
regretted. He played football and ran track for four years, and com­
peted for one year in junior varsity basketball and golf, the latter
simultaneously with track in his senior year. The high point of his
football career, he says, came in his senior year when he scored the

winning touchdown in the last seconds of the Oberlin game.
Burger is grateful for the personal attention he received at Otterbein, mention­

ing athletic director Harry Ewing, who coached track and was “like a second father,”
and Professor Deever in the Religion department. He felt especially close to “Prof
Smith,” a former faculty member who after retirement had returned to work as a jan­
itor and was for some years a friend and confidant of many students.

Following graduation from Otterbein with a major in Physical Education and a
minor in Biological Sciences, Dave taught general science and coached football and
basketball in the Coshocton County Schools for one year, then served four years as a
junior high school physical education director in the Columbus schools before mov­
ing to Cleveland. After a year as assistant track and head cross country coach at
Western Reserve University, he began his long and distinguished coaching and
teaching career at Cleveland State, concluding with a Mid-Continent Conference
championship in cross country in the fall of 1992. In the year of his retirement,
1993, he was named Ohio Collegiate Coach of the Year and Central Collegiate
Coach of the Year, the latter encompassing Division I programs in the Midwest
“from Minneapolis to Pittsburgh.” For the last three years he has taught golf part
time at Lakeland Community College in Mentor, Ohio.

Coach Burger has worked with athletes and coaches on three continents. In
July 1980 he conducted seminars on sprints, relays, and distance training for hun­
dreds of athletes on the Greek National and Olympic teams. Beginning in 1990 he
became involved with a U. S. State Department program to promote track and field
programs in “third world” countries. That summer found him in Haiti to help estab­
lish a program there. In 1994 he worked with some 57 top athletes in Cambodia in
preparation for the Asian games that year.

Happy with his post-retirement teaching at Lakeland, Dave hopes also that
Clinton administration funding will be available for further international outreach.
He speaks with evident enthusiasm about New Guinea and Borneo as distinct possi­
bilities. J

Foundation State Award
for Excellence in the
Teaching of Mathematics
and Science and was nomi­
nated for the Presidential
Award.

Susan Delay has been
elected to the Board of
Directors of the Chicago
Book Clinic—a midwest
area organization of the
publishing community.

Thomas Flippo has joined
R.D. Zande & Associates
in Columbus as manager of
Solid and Hazardous
Wastes.

Mary Lynn Miller West-
fall has been partnered
with Maggie, her golden
retriever, since they gradu­
ated from the Canine
Companions for Indepen­
dence program in
Delaware, OH. Maggie is a
trained service dog who
helps Mary Lynn, a multi­
ple sclerosis victim, remain
independent. They work
and go everywhere togeth­
er. They have formed an
incredible bond.

1976
Ed Brookover is political
director of the Republican
National Congressional
Committee.

Steven Calhoun is senior
vice president of Commer­
cial Credit Corp., a sub­
sidiary of the Travelers
Group. He is in charge of
45 branch offices in Florida
and Louisiana. Steve and
his family reside in Orlan­
do.

Martin Greenhorn and
wife Heather moved to
California. He is repre­
senting the Semestet at
Sea study abroad program
and Heather is with Kaiser
Permanente Hospitals.

»> to page 21

i;

r

Group Makes Pilgrimage to Birthplace of Otterbein

T
his fall a group of 23 people from Otterbein con­
sisting of emeriti faculty and current faculty and
staff made the “pilgrimage” to Ashville, Ohio, to
visit a monument that commemorates the deci­
sion to found the College.

The monument is placed on the former site of the
Bethlehem Church where, 150 years ago, the Scioto Con­
ference of the United Brethren Church voted to purchase
Blendon Seminary in Westerville to create Otterbein Uni­
versity. The group visited the monument on Oct. 28, the
same date in 1846 on which the historic vote was made.

During the College’s Centennial celebration, this
monument was created in cooperation with the Southeast
Ohio Conference of the United Brethren Church. In
1947, Mr. and Mrs. Glenn Hay, owners of the property,
donated a small tract of land on which the church former­
ly stood to the college and the conference. The marker
was erected and the area made into a roadside park.

With the passing of the years, and the merger of the
denominations and changes in conference properties, the
land reverted to the Hay family, who have themselves
cared for the monument.

The day-long trip included a tour of the Moor House
in Circleville with information on the years that William
Hanby and Jonathon Dresbach, two of Otterbein’s found­
ing trustees, lived in the city.

“It was a rewarding day,” says Sesquicentennial Coor­
dinating Committee Co-Chair Sylvia Vance. “I was so
pleased that so many wanted to make the trip. I thought
some of us from Otterbein ought to make a pilgrimage to
the place where the process of founding Otterbein began.”

Top to Bottom: The monument that marks Otterbein's birth'
place. Inset: Delegates from the College in 1947 visit the mark'
er during Otterbein's Centennial celebration. Naomi and Dor'
win Hay (Glenn Hay's son) are the current caretakers of the
monument. At bottom, the Otterbein group that made the trip.

13

Common Book
Author Soys

Be Responsible
/o/^Your Children

Gus Lee, author of
China Boy, visits

campus as part of
the Common Book

Experience.

Truth be told,
and despite our gripings, most of us
had it pretty easy when we were kids.
Age five, six, seven—my biggest con­
cerns went something like this: I
hoped I didn’t forget to go to the
bathroom and wet my pants; I hoped
everyone else at school didn’t find me
out for the dork that 1 knew I was; 1
hoped that Debbie Rider would smile
my way.

Gus Lee, author of China Boy,
this year’s Common Book, had other
concerns—his blood on the street,
staying alive, and something so funda­
mentally basic as how to get a drink of
water.

Lee grew up the only Chinese boy
in a rough, African-American slum
neighborhood in the Panhandle of
San Francisco. His stepmother (his
mother died when he was five)
destroyed all his toys, wouldn’t let him
in the house, wouldn’t give him a
drink of water even after he’d suffered
yet another beating and his clothes
were soaked in blood. China Boy is
the autobiographical novel of how Lee
came to survive and triumph over
such beginnings.

That the novel was even written
happened, according to Lee, quite by
accident. His daughter asked him
about her grandmother, Lee’s mother.
“1 had to confess that 1 knew nothing
about my mother,” Lee said, “and it
struck me how incorrect and how
immoral it was for the errors and the
silences of the family to be conveyed
to the next generation.”

So Lee interviewed his three
older sisters about their mother, and
wrote the interviews into a journal.

Story and photodllustration by Roger Routson

“If someone had told me, this journal
you’re writing will be published and
well-teviewed, and you will be regard­
ed as a novelist—1 think the knowl­
edge of that would have created a self-
consciousness which would have
botched the work. There is an inner
truth to writing which each of us pos­
sesses within ourselves. And it’s only
compromised by thoughts of success or
publication.”

Lee wrote China Boy in three
months. “It wrote itself,” he said.
“The writing came as a gift, the prima­
ry gift being not that I’m a writet, but
that I’m a father.” It was when his
own son turned five that Lee “was
beginning to fail as a father. 1 was
replaying the tapes of my own child­
hood, which we all do. 1 wanted to
prepare him for what I faced in child­
hood. But no writing, no therapy,
would save my son from me without
God. 1 went from a self-satisfied
agnostic to a questioning Christian.”

Lee spent three days at Otterbein
as part of the second annual Common
Book Experience, in which all incom­
ing freshmen read a significant current
work of literature. The Common
Book Experience is part of the
Thomas Academic Excellence Series
made possible hy an endowment from
Mary B, Thomas '28. Lee participat­
ed in several class discussions and
campus activities and spoke to the
campus community in Cowan Hall in
an address entitled “What’s It All
About, Kai Ting?” Kai Ting was the
fictitious name of the chatacter of Gus
Lee in China Boy.

The book, which was published
by Dutton in 1991 and was a best-sell­

er, is currently in its fourth printing.
Lee’s other books (which he admits
were much harder to write) are Honor
and Duty (Knopf 1994), another best­
seller and required reading at West
Point, and Tiger’s Tail (Knopf 1996),
yes, another best-seller.

China Boy recounts how Lee sur­
vived by learning boxing at the local
YMCA. Lee said that in boxing, kids
learn to respect each other and that
violence’s charm is taken away. “As
one who came out of the slums, I must
say there was a method of salvation in
taking stewardship from men who
understood violence and taught us to
respect it. Not to honor it, not to
bend down to it, hut to respect it.”

The Thomas Academic
Excellence Series

Alumna and loyal supportet
of Otterbein, Mary B. Thomas ’28
has endowed an exciting program
for Otterbein College called The
Thomas Academic Excellence
Series. Her endowment is pte-
sented in honot of het parents,
Fred N. and Emma B. Thomas.

The Thomas Academic
Excellence Series is intended to
create intellectual excitement and
strengthen bonds on campus by
providing a shared experience for
many.

Mary B. Thomas graduated
“cum laude” from Otterbein Col­
lege in 1928 and has a lasting love
of literature. An English major.
Miss Thomas won the Barnes
Short Story Award and several
other literary prizes.

15

Larry Cox, associate professor of
pyschology, introduced Gus Lee at the
convocation by relating an incident
he and his wife had hiking in the
Gaudalupe mountains. “We had an
incredible sense of the presence of
other people even though we were
alone,” Cox said. “That we could feel
the diverse people from previous cen­
turies were there with us. More and
more. I’ve had that experience at
Otterbein. We have had wonderful
travelers who have left their energy
here.” Cox said he could feel this spe­
cial energy in Gus Lee’s book.

Lee told Otterbein students,
“Your job in life is to be humane, to
seek truth, to enjoy the process, and
to ultimately be responsible for your
own children.” Lee said the impor­
tance of parenthood is the bottom-
line message of China Boy. “I’m not a
social scientist. I’m just a guy who
had an interesting background, who
had a variety of different jobs in the

Gus Lee chats with students and signs copies of China Boy after his address at the
Common Book Convocation.

world, and who is now facing his
most important job and that’s being a
father. All of my other tasks are
menial. There are thousands of men
and thousands of women who could
have done every job on my resume
better than 1. But there’s only one
person, one man, who is supposed to
be the father of my children. It’s the
only job I cannot morally transfer to
another man.”

In closing his convocation
address, Lee said, “If Uncle Shim (Kai
Ting’s Old World Chinese mentor in
China Boy) were here, if he could con­
vert much of his Confucian thinking,
and merge it with my mother’s Christ­
ian thinking, he would say something
like this: ‘Go into the world in peace,
render to no one evil for evil, support
the weak, aid the afflicted, honor all
persons, rejoice in life, obey God.” I

Gus Lee: God's Gift to a Writer Looking for Quotes...
On China Boy being selected as the Common Book;
“1 find myself flattered to he here, honored that my book
was chosen for the Common Book, and embarrassed that
you were required to read it.”

On writing:
“1 have been asked if writers are born or made. I am living
proof that writers are made. I came to English with the
same burning confidence that a chicken would experience
enroute to a kitchen interview with Colonel Sanders.”

training
j for a writing

^ - “'■eer:
“I did my best to

jW prepare for fiction
^ f by going to that

^ famous writing col-
J lege. West Point.”

On freedom:
“What makes the
U.S. special is we
make a great noise
and a great com-

ll^ mitment about
» J Ah ' freedom. I don’t
•/ j / ’ think the purposef : m

Gus Lee with wife Diane, daughter
Jena, and son Eric.

of that freedom is to become indebted. Freedom is to be
used in order to fulfill what you can he and never at the
cost of anyone else.”

About parenting:
When you pick a partner, pick a partner who will make

the best parent. If the marriage falters, stay with the chil­
dren. Do whatever is necessary to maintain the civility,
the respect, to provide a home for those kids ’til they’re
grown. We are all, collectively, responsible for all kids.”

On living in Colorado:
1 cannot go to Walmart or Lucky’s without someone

asking me what 1 am. I know it’s not intended to be an
offensive question, hut I find it burdensome. 1 am Amer­
ican, ethnic Chinese, cultural Black. But that’s too
much to say in Walmart.”

About fighting racism:
I think I ve fought the good fight against intolerance, big­

otry, racism. The older I get, 1 find myself working in
smaller groups, attempting to influence only those in my
immediate company. I’ve tried the macro solutions and
they re hard. I m not a politician. I don’t enjoy the politi­
cal process. I don t read the future of this country, or the
destiny of us as a people, in the passage of enactments. If 1
did, I’d be in despair. 1 read it in the faces of the kids I’m
with. I read it in the faces of my own children.”

16

ph
ot

o b
y E

d S
yg

ud
o

i ■■

You asked for it...

OTTERBEIN ALUMNI COLLECTION
...nowyou have it!

Dear Alumni and Friends of Otterbein,:

The wait is over. We are pleased to offer an exciting and colorful array of products to show
your support and loyalty to Otterbein.

How do you order your items from the OTTERBEIN ALUMNI COLLECTION? Simply by
mailing your order or by calling our toll free line at 1-800-342-6851 anytime you choose.
When ordering by phone be sure to have your VISA, Master Card or Discover Card credit
card number and expiration date. Sorry, we cannot accept COD orders. Allow three to four
weeks for delivery. Your order will be normally shipped via UPS.

And that’s not all! In addition to promoting
Otterbein by wearing items with the school
name and logo, 20 percent of your total
purchase price (excluding shipping and
handling charges and any sales tax) will go
directly to the Otterbein Alumni
Schoiarship Fund. ^

If you are not completely satisfied for
whatever the reason, return the item any-' a
time for an exchange or a refund of your
purchase price. Guidelines for returns are
found on the packing slip enclosed with
your order.

Since this is the OTTERBEIN ALUMNI "
COLLECTION, we welcome your input as;
to items that you would like to have. Let
us know so that we can better meet your^^
expectations.

Sincerely,

Greg Jdhnson
Director, Alumni Relations

T/YT

Sweaters
A. Chevron Stitch V-Neck Sweater Vest,
Natural colored sweater vest with “OTTERBEiN"
embroidered in red. Sizes: M-2X.

$38.95

B. Pebble Crew Long Sleeve Sw
Sizes: M-2X.

Oesign #1

T-Shirts
White 100% Cotton Jersey Fabric.
Sizes: M-2X.
M
T-2
T-3
T-4
T-5
T-6
T-7

White T-
White T-
White T-
White T-
White T-
White T-
White T-

•Shirt with Design #1
■Shirt with Design #2
■Shirt with Design #3
■Shirt with Design #4
■Shirt with Design #5
•Shirt with Design #6
■Shirt with Design #7

$11.95

Youth T-Shirts
White 100% Cotton Youth Heavyweight.
Sizes: S-L.
YT-1 White T-Shirt with Design #1
YT-2 White T-Shirt with Design #2
YT-3 White T-Shirt with Design #3 $8.95

S/YS

Sweatshirts
White 50/50 (Polyester/Cottpn)
9 oz. Heavyweight. Sizes: M-2X.
S-1 White Sweatshirt with Design #1
S-2 White Sweatshirt with*C)esign #2
S-3 White Sweatshirt with Design #3
S-4 White Sweatshirt with Design #4
S-5 White Sweatshirt with Design #5
S-6 White Sweatshirt with
S-7 White Sweatshirt

$19.95

OlroEll^fL L r -

G
COLLEGE

W<2»t(irvillv:. Ohio

!s: S-L.
with Design #1
with Design #2 ihirt with Design #3

$16.95

ORDER TOLL FREE 1-800-342-6851

OTTERBEIN OnffiEl?!
w « ■ T a J: ¥ t R

Design #2 Design i3 Design #4

* R • T 1 * ¥ 1 LLM

Design #5 Design US Design #7
I Sweater with red embroil

Tshown)
B-2 Red Sweater with white embroidr
(Available B-1 or B-2)

E-1
Embroidery illustrated
is used on garments G. thru J.

D. Sweatshirt with Applique' Suede banner is
washable. Available only in black. Sizes: M-2X. $53.95

G. Extra Heavyweight 100% Cotton (7 oz.)
Long Sleeve Henley. "OTTERBEIN" embroidered
in black with a choice of cardinal or otter picture
Sizes: M-2X.
G-1 Naturai with Cardinal.
G-2 Natural with Otter, (not shown)
G-3 White with Cardinal, (not shown)
G-4 White with Otter, (not shown)
G-5 Ash gray with Cardinal, (not shown)
■-6 Ash gray with Otter, (not shown)

$23.95

H. Extra Heavyweight 100% Cotton (7 oz.) Short
Sleeve Henley. "OTTERBEIN” embroidered in black
with a choice of cardinai or otter picture. Sizes: M-2X
H-1 Natural with Cardinai.
H-2 Natural with Otter, (not shown)
H-3 White with Cardinal, (not shown)
H-4 White with Otter, (not shown)
H-5 Ash gray with Cardinal, (not shown)
H-6 Ash gray with Otter, (not shown)

$20.45

I. Faded Blue Denim Long Sleeve Button Down Collar
Shirt. 100% Cotton. “OTTERBEIN" embroidered in black
with a choice of Cardinal or Otter picture over the left chest
pocket. Sizes: M-2X.

1-1 With Cardinal, (not shown)
1-2 With Otter.

E. Brushed Cotton Cap. Adjustable velcro
closure. Red bill with natural crown. "OTTERBEIN”

embroidered on front with choice ot embroidered
“CARDINALS” or “OTTERS” on back of cap.

E-1 Cap with “CARDINALS" embroidered
on back.

$14.45

E-2 Cap with “OTTERS” embroidered
on back.

ivyweight 100% Cotton Pique Short
Sleeve Shirt. “OTTERBEIN" embroidered in
black with a choice of Cardinal or Otter picture.
Sizes: M-2X.
J-1 Natural colored shirt with “OTTERBEIN”'
embroidered in black with Cardinal.
J-2 Natural colored shirt with “OTTERBEIN”
embroidered in black with Otter, (not shown)
J-3 Birch colored shirt with “OTTERBEIN”
embroidered in black with Cardinal, (not shown)
J-4 Birch colored shirt with “OTTERBEIN”
embroidered in black with Otter, (not shown)
J-5 White colored shirt J^jpJiiBEIN”
embroidered in black wifffardM (not shown)
J-6 White colored shirt with “OTTERBEIN”
embroidered in black with Otter, (not shown)

$41.95

F. 100% Cotton Adult
Heavyweight Short
(7.5 oz.) “OTTERBEIN”
embroidered on left front leg.
Sizes: M-XL
F-1 Red Shorts with
“OTTERBEIN” embroidered
in white.

F-2 Black Shorts with
"OTTERBEIN” embroidered
in white, (not shown)

$18.95

F-3 Ash Gray Shorts with
“OTTERBEIN” embroidered
in red. (not shown)

K. 100% Cotton Pique Short Sleeve
Golf Shirt with Jacquard Collar and
Sleeve Bands. Body of shirt is sand
color. “OTTERBEIN” embroidered in
black. Sizes: M-2X.

$38.45

M. Red Nylon Fabric Pants with Eiastic
Waistband and Drawstring, Elastic Leg
Cuffs with Slide Zippers and Slash Pockets

J28.95 ■

N. Black Stadium Blanket, 100%
Polyester Fleece with an Applique' with
Suede Banner. Blanket is 50” x 60”.

$54.95

O. Red Stadium Bianket, 100% Polyester
Fleece with "OTTERBEIN" embroidered in
white. Blanket is 50” x 60". $52.95

CUSTOMER ORDER FORM

Mail Order Form to:
Otterbein Alumni Collection
Otterbein College
Howard House
Westerville, OH 43081

ORDER TOLL FREE 1-800-342-6851

Ship to:
Name_____
Street Address.
City______ _ . State- Zip.
Day Telephone.

Account Number Expiration Date
There is an addilional charge
tor orders shipped oulside the
conlinenlal United Stales. Thank you for your order!

Signature as Shown on Credit Card

}1
*<•

I. -i-' yM

O
n a beautiful, mild spring morning, music from

the band, the smell of a pig roast fire, and a gen­
eral air of excitement, greet the crowds of people
who are approaching the lawn of Towers Hall.

The band begins to play, directing spectators’ atten­
tion to the speakers platform at Towers Hall. Greetings
are extended, proclamations are announced, dedications
are celebrated, and surprises are unveiled; these are fol­
lowed by the beautiful Maypole Dance. The choir sings,
setting the cheerful mood of the morning. Many proceed to
the temporary post office established on campus for the day
to get their historical stamp cancellation. The pictorial
stamp cancellation is a one-time opportunity for stamp col­
lectors as well as the Otterbein community to obtain ^
another item to add to their collections. * *

Groups of alumni, students; and fjtiends then disperse
to the many interesting activities. Some reacquaint
themselves with the campus by going on tours, while oth­
ers learn more about our history on the fascinating Her­
itage Walk. The Heritage Walk features short talks about
events in Otterbein’s past. A map pinpoints presenters,
such as former President Thomas Kerr, Joanne VanSant,
Marilyn]Pay, and many others talking about events and
people such as Dr. Harold Hancock, Sandy Frye, John
Becker, Dr. Rosselot, J. F. Smith, early founding fathers,
literary society halls, and various Otterbein traditions.

Others catch up with old friends, and then enjoy an old
fashioned quilting bee with Edna Zech '33 and other
members of the Westerville Otterbein Women’s Club.
(Although the quilt might not get done that day!)

Parents smile as they watch their children happily join
in at the well-staffed children’s activity center at the
Church of the Master, then enjoy their own walks down
memory lane. Children’s activities will be made possible
through the efforts of Lynne Logel ’94 and Cindi Whitney
'93. Both are elementary education majors who are current­
ly teaching in the Columbus area. Lynne is a mother of four
and proud grandmother of two. Activities for infants to 10
year olds will include spring crafts, puppets, games, puzzles,
Disney videos, songs and storytime. In order to insure a
good adult to child ratio, reservations for use of the activi­
ties center must be made on the preregistration form. Chil­
dren’s nap facilities will be available at a nearby church

hy Heidi Matzke Kellett ’86, Chairperson - Founders’ Day Subcommittee

from 10:30 a.m. to 5:00 p.m. Please bring a portable crib
and/or snacks, and plan to stay with your child.

Spontaneous political debates, literary readings and
strolling entertainers add to the liveliness of the morning.
Several parasols appear as the sun warms the noon sky.
Lunch is nostalgic and delicious, a sack lunch consisting of 2
pieces of cold fried chicken, cole slaw, fruit and a cookie ($5
for persons over 12.) A child’s sack lunch of peanut butter
and jelly sandwich, fruit and cookie is also available for $4.

Suddenly, and to many a child’s delight, musket shots
ring out from behind the Campus Center. The 91st Ohio
Volunteer Infantry (which includes Dave DeClark ’80)

. will portray people of the 1800’s in daily activities which
may include camp life, marching drill, punishment, educa­
tion and recreation. There is also an old fashioned base­
ball game and a reenactment of a college rhetoric class.

After lunch you may wish to reminisce as you are
transported along the route of the Two Mile Walk or join
in on the Westerville Walking Tour to learn more of
Westerville’s historic happenings.

Shivers of excitement are felt by many as they hear
the Towers bell begin its salute to Otterbein’s 150
years. Have you sent in your contribution so you can he
part of this historic ringing? A wonderful memento will
be yours to keep. You have one last chance on the regis­
tration form.

The outdoor crowd thins a little as some go into the
Campus Center to watch the matinee, an historical play
called Miller and Winter, a comedy/drama by Les Epstein
'83. Set in the 1850’s, the play presents the lives of four
students—Benjamin Hanby; his roommate, Jacob Weik-
er; Hanby’s girlfriend, Mary Katherine Winter; and her
cousin, Jennie Miller. The show delves into campus,
social and political life of the era, which was anything but
“quiet and peaceful.” The play will be directed by Pamela
Hill 75 and will feature alumni actors and designers.

Some also remain out in the sunshine—to enjoy car­
riage rides, a kite show, croquet, badminton, or just to chat
with friends and watch talented alumni and friends perform
in front of the Campus Center.

Some spectators head for the football stadium to watch
freshmen once again compete with sophomores in Scrap
Day activities such as sack races and tug of war. Nostal-

Editor’s note: This story essentially includes activities planned for Founders’ Day and
a hale wishful thinking too. We hope it will be a mild and beautiful spring day!

t,'ic photographs, as well as videos and
snapshots, promise to preserve the
wonderful memories for all.

The delicious smell of food
makes mouths water in anticipation
of dinner. Roast pork is served in
style with sweet potatoes, green
beans, whole kernel corn, relish tray,
apple sauce and dinner rolls or corn

tlbread. (Cost for dinner is $10 per
adult, $6 for children 6-12, and
under age 6 for free.)

After dinner, groups of people
prepare to celebrate this birthday
like no other. President DeVore
sets the tone, then the unveiling of
the cake brings gasps of delight.
You’ve never seen a cake like this

le! Hot air balloons gracefully
ascend over the campus, eliciting
cheers of joy from children. The
smiles in the crowd are softly illumi­
nated by the lighting of 150
candles. The Alumni Choir and
Concert Band put on a moving
show, leaving not a dry eye by the
end of the Otterbein Love Song.

As the finishing touch of the day,
the dance will be an event in itself.
Special entertainment will include
Otterbein dance students showcasing
dances of various eras from the mid-
1800’s through today, and guest DJ’s
(perhaps someone you graduated with)
will play the music. A videotape of
your video greetings will be played.
(Have you sent yours? See page 22 of
the Fall issue of Towers or send a video
greeting wishing Otterbein a happy
150th to Fred Glosser '69, 5149
Longview Drive, Hilliard, Ohio
43206.)

We hope to have a picture wall
at the dance. If you have a picture
or memento to share, send it to
Heidi Kellett, 6065 Kilhury-Huber
Rd., Plain City, Ohio 43064. If you
want it returned, please enclose a
self-addressed stamped envelope, and
put your name and address on the
back of the photo.

Tired yet? Well hurry and get
some sleep, because on Sunday
morning you can join your friends
again for a Chapel service, lunch in
the Campus Center, and that mati­
nee you missed yesterday.

Happy Founders’ Day! ■

Sesquicentennial Squibs:
Commemorate the Post,
Ring in the Future!

As Britain is preparing all church
bells to ring in the new millenium, we
too at Otterbein are preparing to ring
in our new era. The Towers Bell has
been a symbol of Otterbein for over
100 years. It has told the community
the time of day, of athletic victories, of
special events, and was even to be rung
in a special (secret code) way to warn
the faculty of impending trouble. For­
tunately, it never had to do the latter.

The Founders’ Day Committee
is seeking 150 volunteers to con­
tribute a minimum of $15 each for
the opportunity to be a bell ringer.
We will gather at 1:45 p.m. in front of
Towers Hall, form a large “O” and
have a brief ceremony before begin­
ning to ring the bell at 1:50 p.m.
Since the bell is no longer rung by
pulling the rope in the hell tower, a
device outside Towers will allow each
bell ringer to activate the bell.

Each bell ringer will receive a
plaque with a piece of the original
rope to remind them of our continual
ties to Otterbein and the ringing of
the bell will proclaim to the commu­
nity the continual influence of Otter­
bein to the area and the world.

Affirm our past, shape our future
by volunteering to be a bell ringer.
Make checks payable to: Otterbein
College/Bell Ringer, Otterbein Col­
lege Development Office, Westerville,
Ohio 43081. Attn: Edie Walters Cole'

Of Special Note to Alumni
Researchers:

We often associate research with
universities and colleges, yet research
has impact well beyond the academic
community. The Sesquicentennial
Symposium will honor research and
especially Otterbein researchers in
their mini-conference, “Research
and Community,” on April 23,
1997, from 2:30-9:00 p.m. In two
afternoon sessions of three panels
apiece, alumni, faculty, and student
researchers will describe what they do,
how they got into research, what their

research means to them, how they
found a community that valued that
research, and what challenges their
research has posed for them. In an
evening roundtable, panelists will
have the opportunity to discuss the
larger relationships they see between
research and community and to
answer questions from the audience.

The panels and roundtable will
not be directed at specialists in any
particular fields, but will be open to all
those interested in research and its
influence on our lives.

As part of the Sesquicentennial
goal to “educate for community,” orga­
nizers will end the miniconference by
asking all alumni researchers present to
join the Otterbein Research Network,
a way for alumni researchers in all
fields to serve as research resources for
Otterbein students.

Some of the alumni planning to
participate in the mini-conference
are: Marty Trudeau (Psychology, ’85),
Sandra Bennett (Theatre, ’64), Grant
Paullo (Economics, ’92), Nancy Grace
(History, ’73), Aaron Kerr (History,
’91), Becky Mizer Chamberlin (Jour­
nalism, ’93), and Barbara Reynolds
Manno (Biology, ’57).

Buffet Before the Play
On Friday, April 25, preceding

the opening night performance of
Miller and Winter, there will he a buf­
fet-style dinner served in the elegant
atmosphere of the redecorated Cam­
pus Center. The menu includes top
round, vegetarian lasagna, baked pota­
to, salads and desserts. Entertainment
will include songs from the musicals
Knickerbocker Holiday and Cabaret pre­
sented by the Otterbein College The­
atre Department. The dinner is
$13.50 and will he at 6 p.m. followed
by the play at 7:30 in the Campus
Center Theatre. There is no charge
for the play. Please make your reserva­
tions by returning the preregistration
form by April 14th, c/o Founders’ Day,
Becky Smith, Otterbein College,
Westerville, OH 43081. Make checks
payable to Ottetbein College. ■

18

vmmm day - April 26.1'J'J7
“Affirming our past, shaping our future”

Tentative Schedule of Events
(Please indicate the nunmber of people attending each event.)

Saturday Event Location
Gathering in the quiet, peaceful village to honor the one we love so true

9:45 a.m. Concert Band prelude Towers Hall Lawn
10:00 Opening ceremony Towers Hall Lawn
10:30 Stamp cancellation (stamps/postcards avail.) Campus Center

She ever bids a welcome to her friends both old and new
10:30 Reminisce in Towers, or enjoy “Traditions of
-11:30 the Past” in or near the Campus Center

Children’s activities (donations on-site) Church of the Master
Tours of campus Campus Center
Heritage Walk (10:30 - noon) Campus Center
Re-enactment of 1800’s classroom Towers Hall
Literary Society-style readings Campus Center
Quilting Bee Campus Center

and more.... Everywhere!
11:30-1p.m. Old-Fashioned Picnic Lunch

($6 on-site)

Campus Center

’Neath treetops green,
12:45 p.m. Civil War skirmish re-enactment Campus Center
1:30 Two Mile Walk (tour by bus) Campus Center
1:30 Westerville walking tour (1:30 - 2:30) Campus Center
1:50 Bell ringing (150 times) Towers Hall
2:00 Historic exhibition baseball game Behind Rike Ctr.
3:00- 4:30 p.m. Historic Play Matinee Miller and Winter Campus Center
4:00 Scrap Day Activities Football field
4:00- 5:30 p.m. Heritage Walk Campus Center
1:30-5:00 Children’s activities

Join in, or just watch the old-fashioned
fun, games, badminton, croquet,
horseshoes, hoops, kite flying. Behind Campus Center

nostalgic photographs. Campus Center
carriage rides (on-site cost)
kite show

Campus Center

hot air balloons (subject to availability and appropriate weather)
5:00-7:00 Pig Roast Dinner

($12 on-site)

Campus Center

Our memories 'round thee linger...
7:00 150th Anniversary Cake Lighting Ceremony Campus Center

and concert on the green
8:00-11:00 Dance through the Decades ...and enjoy

an evening of special entertainment
(concessions available)

We pledge anew we will be true...

Rike Center

Sunday
10:30 a.m. Chapel Service Chapel
Noon Lunch ($4.95 at door) Campus Center
2:00 p.m. Historic Play Matinee Miller and Winter Campus Center

.. .dear Otterbein!

Number Total$:

$15 min.

Total Enclosed: $

19

Founders' Day Preregistration
To take advantage of preregistration prices, deadline is March 31, 1997. (On-site registration available)

Name___

Address___

Phone (______) Year Graduated
(or years enrolle'HJ

Family/Friends attending with you:
Name Child’s age or Otterbein Class of

deadline April 14,1997

Qwill be attending the Montage Reception on Monday, April 21,4 p.m.. Library (historical
photographic display, see page 18 of the fall issue of Towers.)

Q 1 need _______ tickets for Friday’s dinner at $13.50 apiece.
(Reservaj:ions needed by April 14 to Becky Smith/Founders’ Day, Campus Center, Westerville, OH 43081)

I deadline March 31,1997 -------------------------------
; □ I need free tickets for the play Miller and Winter:
; Friday evening performance at 7:30 p.m.______ tickets. Saturday matinee at 3 pm

Sunday matinee at 2 pm_______ tickets

------------------- 1

, tickets

1 need_____ Saturday adult lunch tickets at $5. □ I need
I need_____ Saturday pig roast tickets at $10. □! need

.Saturday child lunch tickets at $4.

.Saturday child (6-12) dinner tickets at $6.

*Please indicate in the number column on the reverse side the number of people who will be attending events
so we can plan appropriately. ^ events

Hotel Reservations can be made by calling the Signature Inn at 614-890-8111. Rooms are available at a snecial

□ Enclosed is my $15 donation (give more if you want!) to ring the Towers bell.
(Please enclose a separate check payable to Otterbein College/Bell Ringers.)

□ I plan to leave-----------^ child(ren) at the children’s activities center from______ a.m./p.m to a m /n m
(Maximum time: two hours.) For evening baby-sitting info call Kim Ticknor (891-1256) or Heidi K^(873-855i)

□ 1 plan to use the children’s nap facilities. Number of children_________

□ I am interested in assisting with the following events:

□ I would like hot air balloon ride tickets at $125 apiece. ^Please enclose separate check for this so it
lO in /'CICA nr I a.___ _ .can he easily returned to you in case of inclement weather.

Questions? Call Qretchen Chorey Sasfy at 614-823-1140 or gchorey@ocalpha.otterbein.edu
Please make checks payable to Otterbein College and return to

Founders’ Day/Becky Smith • Otterbein College • Campus Center • Westerville, OH 43081
Make sure to order your Otterbein Sesquicentennial Pictorial History! See ad on inside front cover.

20

mailto:gchorey@ocalpha.otterbein.edu

»> from page 12
They live in Santa Rosa,
heart of California’s wine
country.

1977
Timothy Hayes is a princi­
pal research scientist at
Battelle Laboratories in
Columhus. His wife Pam
Burns Hayes '78 is the
science department chair
at Heritage Middle School
in Westerville. She coach­
es softball and also helps
direct the Drama Club.
They have two children:
Tj, 15 and Abbie, 13.

Patricia Call Riner has
three children: Abbie, 14,
Molly, 10, and Bradley, 5.
She is vice president of
My-T Acres, a 7000 acre
family vegetable and grain
farm in Western NY state.
Her husband Don owns
and operates a plant-grow­
ing business.

Tom Shanks was promoted
to partner-in-charge of the
Arthut Andersen LLP Pub­

lic Tax Group in Cleve­
land.

Stephen Walker has been
promoted to the rank of Lt.
Colonel, Ohio Air National
Guard. He is the mainte­
nance squadron commander
at Springfield Air National
Guard Base. Lt. Col. Walk­
er has served a variety of
active duty, most recently
in Kuwait. He lives in
Westerville with his wife
Susan and two children:
April, 21, and Joshua, 15.

Benjamin Weisbrod has
been appointed by the
West Ohio Conference of
the United Methodist
Church to minister of edu­
cation and outreach at
Armstrong Chapel United
Methodist Church.

1978
Ann Black Ihnat is living
on a farm north of Kittan­
ning, PA, raising her two
children, some ducks and
goats. Her family is busy
remodeling their home.

Endowed Scholarships and Awards

The Elmer A.R. '24 and Alice Flegol Schultz
'24 Memorial Endowed Award
Established hy Dr. Arthur ’49 and Louis Schultz ’49, and
family and friends. Elmer Schultz, Arthur’s father, .served
for many years on the Otterbein Board of Trustees and
also received an honorary degree from the College. The
award is to alternate between a religion and education
major. It will be awarded for the first time at this year’s
Honors Convocation in June.

The Merriss '33 and Carol Cornell Endowed
Research Fund for the Study of Women in
Society
This is the second endowed special project by Carol Cor­
nell of Westerville. The fund is to promote research
focused on her previous gift of the Lucinda Lenore Merriss
Cornell Diaries. Merriss, Carol’s late husband, is the
grandson and namesake of Lucinda and the great grand­
son of Angeline Bishop Cornell, who was one of the first
women at Otterbein. The research is to focus on women
in society, their lifestyles, writings and history. The pro­
ject will be conducted under the auspices of the sociology
department.

Steven Kovach is now
general manager of Titus
Mfg. Co., Inc. in Kent,
WA.

Rebecca Princehorn was
one of three Bricker &.
Eckler partners to partici­
pate in the 41st annual
Ohio School Boards Asso­
ciation Capital Conference
held in November at the
Columbus Convention
Center. She provided an
overview of the 20 mill
floor and its relationship to
levy planning and financ­
ing permanent improve­
ments to the nearly 8,000
people in attendance.

Lorraine Federer Studer is
a registered nurse/nutri­
tionist currently on leave
with plans to return to
nursing in the future.

1979
Mark Bailey received his
MA in vocational business
education in June from
The Ohio State Universi­
ty. He is teaching business
and social studies at
Hilliard High School.

Christine Markley
McDowd has worked for
Farmers Insurance the past
16 years and is now a
claims manager in Denver.

She has three children:
Ben, 14, Sarah, 12 and
Luke, 8.

Mark Princehorn is now
the director of athletics at
Olentangy Local Schools
having served the past five
years as athletic director at
Buckeye Valley. He was
recognized as Athletic
Director of the Year
(1996) for the Central Dis­
trict of the Ohio Inter­
scholastic Athletic
Administrators Associa­
tion.

Kent Stuckey has pub­
lished a book, titled Inter­
net and OnLine Law. The
book may be ordered on
the Internet, of course.

1980
Pete Bible has been pro­
moted to chief accounting
officer for General Motors.

Barbara Hawkins-Scott
has taken over as artistic
director of the Aurora
Theatre near Atlanta.

Apologies to Karen Fish-
baugh Linder. In the last
issue of Towers, we
announced she had accept­
ed the position of head
softball coach at Ashland.
She actually accepted that

[theta Nu, WE’RE LOOKING FOR YOU!]
j Alumni meeting and cookout. Sat. April 26, 1997 at 64 1
1W. Home St. at 11 a.m. Please help us update our alum- I
Ini roster. We need your help in completing this form. j

'Name (maiden)_____________________ _______ Yr._____ j

I Address__ |

jCity___________________________ ST____ Zip________ |

[Phone_____________ E-Mail address__________________ |

[Fax________________ Active (name)__________________ i
[pledge (name)______________________ Dues paid? Y N i
[Lifetime member? Y N Do you want your name listed [
I in the roster? Y N □ 1 will attend April 26 cookout. i
I Please reply by March 10 to Sue Roy, j
i 64. W. Home St., Westerville, OH 43081(891-0886) j
__I

21

position at Kent State
University.

Jill Britton Matticola oves
her job as French teacher
at Fort Flayes Arts and
Academic HS in Colum­
bus. She has formed a
partnership with Lycee
Rimbaud in the south of
France and will be taking
11 students there for a
three week exchange in
April. Jill is also enjoying
summer travels in France
and Italy with her hus­
band, Brian.

Jeffrey Myers is the presi­
dent of the Ohio Optomet-
ric Association.

Janice Harrell Sing is a
senior analyst for the
Technical &. Business
Solutions operation of Sci­
ence Applications Interna­
tional Corp. in Dayton.

1981
Mary Cunnyngham is
communications officer for
The Ohio Humanities
Council.

Janice Dragon Kowell is
j vice president and northwest
j marine practice leader with
I Johnson &. Higgins. She has

been with Johnson & Hig­
gins for 15 years and is now
living in Portland, OR.

1982
Cathy Myers Hahn is
teaching the “Heartstrings”
classes for the Columhus-
hased company, WeJoySing.
“Heartstrings” is a music
enrichment program for
preschoolers and their par­
ents.

Steve Hakes is director.
National Accounts, with

; Frigidaire, in Dublin,
Ohio. He lives in Dublin
with his wife Dana and
three children; Scott, Sean
and Courtney.

Hal Hopkins received his
MBA from Loyola Univer­
sity in Chicago. He is the
quality assurance manager,
Europe, for Abbott Labora­
tories Diagnostics Division
and will be located in
Wiesbaden, Germany.

Craig Merz is a sports
reporter for the Columbus
Dispatch covering The
Columbus Chill (hockey)
and Columbus Crew (soc­
cer). He is also the assis­
tant men’s cross country
coach and assistant track
coach at Otterbein.

1983
Michele Burns Blackwell
reports the 1996 Arabian
Horse Show season ended
in October bringing the
total Blackwell Stables
wins to: 17 National
Champions, 22 Reserve
National Champions and
184 Top Tens. The first
show of the season is in
February in Scottsdale,
Ariz.

Silas Rose is the executive
vice president for Modern
Office Methods, in Cincin­
nati. He has four children:
Boy/Girl twins, 7 and sons,
4 and 2.

1984
Tony and Beth Schreiber
'85 Navarro have moved
to Sparta, NJ, where Tony
is the logistics finance
manager for North Ameri­
can Logistics Service, a
division of Mars, Inc.

Michael Price was awarded
the Ohio YMCA Youth in
Government Distinguished
Service Award.

Chris Roark has been
appointed dean of students
and assistant to the princi­
pal at Lehman Catholic
High School in Sidney,
OH.

Mary Beth Robinson is
the costume shop manager/
designer for Ohio Wes­
leyan University.

1985
Jeffrey Barber is a major
in the Marine Corps sta­
tioned at Twenty Nine
Palms Marine Base in Cali­
fornia. He and his wife
Sonia are the proud par­
ents of two-year-old twin
daughters Jaydie and
Janah.

With the merger of St.
Ann’s Hospital and Mt.
Carmel Health System,
Jayme Rone Denney has
received a promotion to
customer support specialist.
Information Resources.

Christine Dudero is a staff
RN, Sharp Hospice, Vista,
CA and is the “first to be
on a laptop and have not
found the axe or the any
key.” Christine says she is
“grateful for the challenges
I received to ‘think it
through, look it up, decide
and take the initiative,”’
and wishes to thank
Sharon Carlson, Judy
Strayer and Dr. Place.

Allison Dixon Smith grad­
uated from Ohio Northern
University School of Law
1990.

1986
Amy Cedargren is a pedi­
atrician at the Jackson
County Clinic in Jackson,
Ohio.

Bruce Gifford has been
inducted into the Wester­
ville North High School
Alumni Hall of Fame.

Barbara Harmer is
enrolled in the Landscape
Design Program at Colum­
bus State where she was
named to the 1996 All-

American Academic Vol­
leyball team.

Jim McGovern is in his
last year of fellowship
training in pediatric cardi­
ology at Duke University
Medical Center. He
enjoys mountain biking in
his spare time. His wife
Maureen is in private prac­
tice in Durham as an
OB/GYN physician.

Selena Swisher is living in
Wooster and is the store
director of the new Toys R
Us store in Mansfield,
Ohio.

1987
Michele Davis Berkes is
on the staff of the operat­
ing agent for the Interna­
tional Energy Agency’s
Energy Technology Data
Exchange (ETDE). She
develops marketing materi­
als and technical docu­
mentation and maintains
the ETDE World Wide
Web site. Scott Berkes '87
is an intern architect for
Falconnier Accessible
Design Architect. They
live in Knoxville, TN.

Judy Amy Hagemann is
the technology coordinator
at St. Francis Episcopal
Day School in Potomac,
Maryland.

Lori Kuhn completed her
MBA with a specialization
in management in Dec.
1996, at LaSalle Universi­
ty, Philadelphia.

Lisa Fischer Macri is
administrative
assistant/buyer for Micro
Center.

Melissa Marsh has joined
WSAZ News Channel 3,
an NBC affiliate in Hunt­
ington, WV, as a broadcast
meteorologist. She previ­
ously worked at the NBC

22

affiliate in Youngstown,
OH.

Carole Griswold Shaw,
who has spent 33 years in
the nursing field, is
presently at the Ohio State
University Medical Center
Surgical ICU. She is mar'
ried to Gregory Shaw and
enjoying life, work and
relaxation.

1988
Dan Gifford is a senior
manager at KPMG Peat
Marwick LLP. He is at the
E. Lansing, Michigan
office where he serves
insurance clients through­
out Michigan and Ohio.

Sandra West Gordon
received her master’s
degree in May 1996 from
Christopher Newport Uni­
versity in Newport News,
VA. She earned an MAT
in Secondary Mathematics.

Keith Green has been pro­
moted to director of Coop­
erative Education and
Internship in the College
of Business at the Univer­
sity of Akron.

Matt Puskarich was elect­
ed prosecuting attorney for
Harrison County (Cadiz).

1989
Lori Patterson Cook is the
Project Manager/Writer for
the Sant Corporation in
Cincinnati. Sant is a soft­
ware company that creates
customized proposal
automation systems.

John Gadd received his
Master’s degree in Public
Policy from the Univ. of
Chicago. He is now the
assistant press secretary for
the New York City Dept,
of Health.

William Gordon earned
an MS in Computer Sci­

ence from Dominion Uni­
versity in Norfolk.

Shawn Miller lives in
Clayton, NC, and is a sales
representative for Ameri­
can Woodmark Cabinet
Co.

Valerie Klawifter Scherer
is communications special­
ist, corporate commu­

nications at Metatec Cor­
poration in Dublin, OH.

1990
Jim Amick has accepted a
position with the Dun-
woody Country Club,
Dunwoody, GA., a suburb
of Atlanta.

Paul Erwin received his
Master’s degree in journal­
ism from Temple Universi­
ty in Philadelphia. He was
selected to join the nation­
al honor society for jour­
nalism students. Paul is
employed as an assistant
editor for CompuServe
Magazine in Columbus.

PROFILE
I

Theatre Qrad a Qypsy in Pursuit of his Career
by Ken Goodrich

I ’ lobe-trotting David DeCooman '85 describes his pursuit of a theatre career that
1 T has taken him across the U.S. and through eight other countries

since graduation as “My crazy life of a gypsy.” This year found
him in South Korea, where he worked four months in a production

5 of 42nd Street - eight weeks helping Korean dancers with American
I tap dance techniques, five weeks in rehearsal, and the remainder
: performing - in the Korean language! - with his new Korean col­

leagues.
David unhesitatingly credits Otterbein with his intense com-

I mitment to theatre and his successes to date. Now a resident of New
] York City (when he is not performing on the road), he grew up in a
: very different place, Howard, Ohio, where there were all of 54 stu­

dents in his high school class. Otterbein’s theatre reputation, and
i annual visits with his high school English class to campus produc-
' tions, drew him to the College, where he says doors and windows were opened for him

' that he had hardly known existed. “I never imagined myself a dancer before 1 got to
Otterbein.” He majored in theatre, minored in dance and sociology.

Like many serious students in the performing arts, David immersed himself deeply
in theatre, music, and dance - acting and assisting back-stage in the theatre, perform-,
ing and choreographing with Opus Zero, singing in the Concert Choir and Men’s
Glee Club, and even playing in the Marching Band. Among faculty who he feels pow­
erfully influenced his life were Ginny Adams in dance, Craig Johnson in music, and ,
Ed Vaughn in theatre. To this day he uses vocal warm-ups and exercises he learned at
Otterbein.

Following graduation he stayed in Columbus for a few years where he had a “job
job” (his term for what an actor-dancer does to support himself while seeking work in
theatre) doing fund-raising with the Columbus Symphony. Since moving to New York
City some seven years ago, he has appeared there and elsewhere in Gentlemen Prefer
Blonds, The Best Little Whorehouse in Texas, Guys and Dolls, Sugar Babies, and The
Student Prince, among others.

Reflecting on the obstacles and disappointments that must be overcome by aspir­
ing thespians, David recommends to theatre graduates that only if they feel they were
“born to be in the theatre” and would not be happy elsewhere should they commit to
this road. If they believe they could be happy doing something else, they should take
that other path.

David himself appears thoroughly commited to a theatre career, which at present
means supporting himself with two part-time “job jobs.” He is lucky, he says, because
both are related to his professional aspirations. One is in the arts and humanities office
of the Rockefeller Foundation. The other actually pays him to attend Broadway shows
where he hands out infrared handsets to hearing-impaired attendees.

What does the future hold for David DeCooman? He aspires, of course, to more
roles, and bigger and better roles. The “crazy gypsy life” continues.

23

Mark Obenchain was rec'
ognized at the Fall Awards
Banquet sponsored by the
Kentucky Society of Certi­
fied Public Accounts hon­
oring new CPAs and suc­
cessful candidates from the

j May 1996 CPA exam.

Amanda Slager Pickerill
has received her PhD in
School Psychology. She is
a school psychologist for
Franklin County Educa­
tional Service Center. Her
husband Craig '90 IS presi­
dent of Sleep Care, Inc.
which provides sleep disor­
der testing services through
hospitals.

Art Stovall has been
appointed varsity football
coach at Columbus South
High School.

1991
Apologies to Greg
Gramke. The last issue of
Towers reported Greg as a
school psychologist. He is,
in fact, the manager of
Events and Promotions at
the Cincinnati Zoo.

Robert Humphrey is in
music sales for Colonial
Music in Westerville,
Newark, Hilliard and Mt.
Vernon.

Diana Fraley Johnson
received her MBA from
Ohio State in June.

Jennifer Keefer is the gen­
eral manager of the Pto-
Musica Chamber Orches­
tra of Columbus.

Lisa Parks is manager of
administrative services for
Optimum Technologies.

Beth Payne Sanders lives
in Clintonville with her
husband of five years, Jeff,
and their daughter, Melis­
sa. She is an account man­
ager at Corporate Sales

Micro Center. Beth
received the Rising Star
Award in 1995 for an out­
standing tookie year in
sales at CSMC.

1992
Lora Bishop was awarded
an Ashland 1996 Golden
Apple Achiever Award.
She was one of 232 Ohio
teachers to receive the
award which recognizes
teachers for their teaching
methods, philosophies and
concerns for individual stu­
dent needs.

Jennifer Brown is teaching
third grade at Maitland
Elementary in Morgan
City, LA where she has
been teaching for the past
five years. She is pursuing
her master’s degree at
Nicholls State University.

Dawn Dietrick is a site
technology contact person
and computer lab teacher
at an elementary school
near Houston, Texas.

Martha Murphy Donley is
the acting branch chief for

the Customer Service
Branch at the Defense
Industrial Security Clear­
ance Office. She works
with other government
agencies and contractors
both stateside and over­
seas.

Kim Clouse Gramke is a
school psychologist in the
Kettering School system.

Linda Siemer Harris has
been promoted to adminis­
trative manager for Fair-
field National Bank, Lan­
caster, Ohio.

Michele Hord received her
Master’s of Science in
Counselor Education from
the University of Dayton
in August 1996. She is
supervisor of a protective
services unit at Marion
County Children Services
Board.

1993
Doug Babcock is assistant
to the deputy national
security advisor in the Vice
President’s Office, Wash­
ington DC.

Corrections! Corrections!

We apologize fof the following errors in the 1996
Honor Roll of Donors that appeared in the fall issue of
Towers magazine.

The following were not listed and should have been
listed in the Tan and Cardinal club: Robert Agler, Mr.
and Mrs. Joseph Alspaugh, Vincent Arnold, Harold
and Grace Augspurger, Joseph and Helen Carlisle,
James Clary, Leonardo Gonzalez, George Meechean,
and Harold Petersen.

The following were listed in the Tan and Cardinal
club and should have been listed in the Towers club: Irvin
Bence, Jane and Wallace Cochran, William Davis,
Roger Hamm, Ron and Suzanne Jones, Howard New­
ton, John Rowland, and C. Gary and Bonnie Steck.

In addition, Curtis and Wavelene Tong were listed
in the President’s Bronze Circle and should have been ' '
listed in the Towers club; Richard and Shirley White-
head was not listed and should have been listed in the
Towers club; and Mark Coldiron was listed in the Towers
club and should have been listed in the President’s Bronze
Circle.

■ Again, our apologies for the errors.

Adam Bihl was one of four
students chosen to receive
the Alden B. Oakes Schol­
arship for the 96-97 school
term. He is a third-year
medical student at The
Ohio State University Col­
lege of Medicine. He will
be attending his fourth
year at the Cleveland
Clinic.

Dwight Newell is the
owner and director of mar­
keting for the Ohio Health
Consortium, Inc. Their
primary business is third-
party administration of
drug and alcohol testing
programs.

Kimberly Colvin Yennis is
teaching kindergarten at
Millersport Elementary in
the Walnut Twp. Local
Schools.

1994
Karrie Poling Hanning is
teaching seventh grade
social studies in Alexander
Local Schools in Athens
County.

Gerald McSwords is at
Westerville North HS
where he teaches algebra
and integrated math. He is
also coaching football,
wrestling and baseball.

1995
Krishna Cooper is the
evening supervisor at
Baron-Forners Library at
Edinboro University of
Pennsylvania.

Melissa Crohen is an LD
tutor at Heritage Middle
School in Hilliard, Ohio.
She will begin graduate
school in January at OSU.

Lynn Harroun is teaching
seventh grade science at
Zebulon Middle School in
the Wake County Public
Schools in Raleigh, NC.

24

Kimberly Johnson is
teaching seventh grade
math and science at St.
Mary middle school in
Lancaster.

Neil Juliono is the high
ropes and intiatives facili­
tator at the Adventure
Education Center in
Delaware, Ohio.

Brian Kom is a second year
medical student at The
Ohio University College of
Osteopathic medicine.

Andy Mahle is an agent
for The Northwestern

Mutual Life Insurance Co.
in Columbus.

Melissa Swedersky is
enrolled in the allied medi­
cine division of occupa­
tional therapy at OSU.

Jeffrey White is the opera­
tions manager for Safelite
Glass Co. He and his wife
Deana Harris '81 live in
Nohlesville, Ind. with their
daughters, Rachel, 10 and
Kristen, 7.

Todd Zets is a clinical
nurse I practicing in the
critical care and intensive

care unit at Columbia Hos­
pital in Lexington, KY.

1996
Jill Bush is the public rela­
tions specialist in the
Community Relations/
Marketing Department, at
Samaritan Regional
Health Systems.

Renee DeLozier is teach­
ing third grade at
Broadleigh Elementary in
Columbus.

Tyler Gantz is an English
teacher and assistant foot­

ball coach at St. Francis
DeSales HS, Columbus.

Trevor Kielmeyer is teach­
ing history at Newark High
School, Newark, OH.

Miriam Laskey is teaching
reading to first and second
graders at West Elementary
in Elgin Local Schools.

James Luneborg is a title I
teacher in Sugar Creek,
Ohio.

Krista Papania is account
coordinator for the Powell
Group in Dallas, Texas. ■

MARRIAGES

1962
Dan Jordan to Laura Lee,
Aug. 28, 1993

1970
Jan Keller Askren to
Robert Smith, Jan. 12,
1996.

1978
Jeffrey Burnett to Jennifer
Musser, June 8, 1996.

1987
Lisa Fischer to Christo­
pher Macri, Sept. 7, 1996.

1989
Patrick Baker to Kelly
Sack, June 15, 1996.

Gretchen Chorey to
Tommy Sasfy, Aug. 17,
1996.

Shana Flavin to Doug
Bender.

Michelle Rook to Daniel
Helton, Dec. 14, 1990.

Randy Norman to Carole
Bedenbaugh, Oct. 26,
1996.

Lori Patterson to Alexan­
der Cook, June 15, 1996.

1990
Rebecca Moellendick to
Gerald Hetterscheidt, Feb.
17, 1996.

1991
John Kaltenbach to
Angela Harris, Aug. 26,
1995.

1992
Douglas High to Lyssa
Beamer, Sept. 21, 1996.

Linda Seimer to Patrick
Harris, June 22, 1996.

1993
Stacey Belger to Marc
Roberts, June 15, 1996.

Wendy Coble to Scott
Okuley, Aug. 3, 1996.

Dave Dove to Christy
Cox, Sept. 17,1996.

Kariann Sneary to Edwin
Gillett, Sept. 21, 1996.

1994
Lynnee Jelinek to Robert
Brown, Oct. 12, 1996.

Marsha Knoll to Kevin
McDaniels, Aug. 3, 1996.

1995
Michele Barringer to
Matthew Mills, Oct. 26,
1996

Elizabeth Rufener to John
Kemmerer, June 15, 1996.

Jenny Stratton to Ivan
Rollit, Jr., Sept. 14, 1996.

1996
James Barker to Rebecca
Miller, July 20, 1996.

BIRTHS

1978
Lorraine Federer Studer
and husband Dennis, a girl,
Dena Ellen, born Oct. 4,
1996.

1981
Janice Dragon Kowell
and husband Fred, a girl,
Natalie Kimie, born Dec.
2, 1996.

1983
Mary Kindinger Waugh
and husband Michael, a
girl, Emily Jane, born July
3, 1996. She joins sisters

Heather, 9 and Jessica, 8
and brother Robert, 5.

1984
Tony Navarro and wife
Beth Schreiber '85, a boy,
Jake Anthony, born Aug.
21, 1996.

Kent Riggs and wife Pam,
a girl, Kristin Anne, born
Oct. 8, 1996. She joins
brother Anthony, 6-1/2.

Wendy Peterson Ware
and husband Cameron, a
boy, Carson Nathaniel,
born Mar. 29, 1995. He
joins brother Austin, 3.

1985
Melinda Selby Juergens
and husband James, a girl,
Jaclyn Marie, born Oct. 10,
1996. She joins brother
Jon, 4-1/2.

Allison Dixon Smith and
husband Adam, a girl,
Gabrielle, born Aug. 14,
1995.

1986
Cherie O'Donnell Curley
and husband Frank, a boy,
Sean Patrick, born Mar.
11, 1996.

25

1987
Lorelei Schluter Mendieta
and husband Benjamin, a
boy, Gregory Walden, born
June 25, 1995.

R. Craig Stone and wife
Jenny, a girl, Abigail Tay­
lor, born Oct. 18, 1996.

1988 _
Amy Puskorich Mirobal
and husband George, a
boy, Alexander Cameron,
born Aug. 11, 1996.

1989
Becky Pasden Cholel and
husband Paul, a girl, Tere­
sa Marie, born Dec. 4,
1996. She joins brother
Nicholas, 20 months.

Aaron Connell and wife
Beth Herring '90, a girl,
Abigail Elizabeth, born
June 27, 1996.

Michelle Rook Helton and
husband Daniel, a boy,
Kevin Daniel, bom Feb.
26, 1995. He joins sister,
Jessica Michelle, 4.

John Trippier and wife
Tuesday Beerman '89, a
girl, Emma Victoria, bom
June 7, 1996. She joins
brother Joshua, 4.

1990
Kelly Pifer Stoll and hus­
band Ken, a girl, Jordan
Elizabeth, born Oct. 30,
1996.

1991
Brenda Burger Haas and
husband Michael, a gitl,
Elaine McCrea, born Aug.
2, 1996.

Beverly Wheeler Heer
and husband Jeremy, a boy,
Timothy Noah, born June
8, 1996. He joins brother
Justin, 3.

Amy Prather Smith and
husband Matt, a boy,
Cameron Tyler, born Aug.
17, 1996.

1992
Jennifer O'Bryan Mohr
and husband Mark, a boy,
Johnathan Howard, born
Jan. 23, 1996.

1993
Christy Zecher McDonel
and husband Greg '92, a
boy, Duncan James, bom
Dec. 21, 1996.

1995
Stashah Hunter Korn and
husband Brian '95, twin
boys, Greyson Rae and
Avery Briant, born Mar.
22, 1996.

DEATHS

1918
We have received word of
the passing of Denzel Hall
Millikan.

1930
Anna Bickel Minnich passed
away June 10, 1996. She
was preceded in death by
her husband Howard '28.

1931
Helen Mathias Berry, 89,
of Lancaster, passed away
May 19, 1996 at Fairfield
Medical Center. She was a
member of the Lancaster
United Brethren in Christ
Church, and a retired
school teacher. She is sur­
vived by son Alan (Katie);
grandsons, Todd (Shelly)
Berry, Michael Berry; two
great-grandchildren; and
sisters, Mary Deeds and
Mable Scholl, Lancaster;
brother Charles
(Josephine), Logan.

1932
We have received word
that James E. Huston
passed away. He was pre­

ceded in death by his wife
Moe Sweilzer '30.

Mary E. Noble passed away
May 30, 1996, after a brief
illness.

We have received word
that Norris C. Titley passed
away June 26, 1996.

1933
Daniel C. Bowell passed
away Sept. 20, 1996, in
Stuart, EL where he had
been a resident for 25 years.
The Dayton native was 87
years old and had retired
after 37 years from the
Frigidaire division of Gen­
eral Motors. He is survived
by his wife of 58 years,
Releaffa Freeman Bowell
'31; three sons, John of
New York City, Daniel '67
of Pataskala, and Thomas
68 of Parkland, FL; daugh­
ter-in-law Molly Beason
Bowell '71 of Parkland, FL;
and five grandchildren.
Dan was named twice to
the All-Chio football
squad, was a member of
Sphinx fraternity and an
active contributor of the
Alumni Association and
“C”Club.

Zeller R. Henry, 87, died
Dec. 5, 1996 at Hospice of
Dayton. He retired in 1975
as the Manager of Socioe­
conomic Affairs and Indus­
trial Relations at the Day-
ton Area Chamber of Com­
merce. Survivors include
his wife Frances; daughter,
Martha Mycoff of North
Fort Myers, FL; son, James
of Germantown; and four
granddaughters.

Keith S. Hoover, 84, of
Granville, died July 15,
1996, at the Inn at Sharon-
Brooke, Newark. He
retired in 1976 as the Man­
ager of Chemical Research
for the A.B. Dick Co.,

Chicago. The Boy Scouts
of America honored him in
1958 for his many years of
outstanding service to
scouting. Surviving are his
wife, Evelyn, Granville;
son, Dennis (Claudia) of
Bemardsville, NJ; daughter,
Linda Snider of Keene,
NH; daughter Deborah
(Charles) Bonner of East
Grand Rapids, Mich.;
daughter, Diana Hoover of
Redwood City, Calif;
brother Donald (Betty) of
Johnstown; brothers-in-law.
Dean Ashbrook of John­
stown and William McEl-
roy of Monterey Park,
Calif; grandchildren:
Sheryl Hamill, Lori Don­
nelly, Brian Snider,
Chelsea Bonner and Dylan
Bonner; great-grandson,
Robert Hamill and several
nieces and nephews.

1935
We have received word
that Floretta Peters Smock
passed away in July 1994.

1938
Elmer N. Funkhouser, Jr.,
died unexpectedly at his
home in Westwood, MA
on Sunday, May 26. He is
fondly remembered by
many friends in the Wester­
ville area. Funkhouser was
elected to the Otterbein
Board of Trustees in 1956
and was chairman from
1973 to 1983. He was elect­
ed Honorary Trustee in
1991. While serving on the
Board of Trustees,
Funkhouser served on the
finance, budget control,
long-range planning and
development committees.
He chaired the Venture
Into Opportunity campaign
for Otterbein’s 125 th
anniversary. He received
Otterbein’s Distinguished
Alumnus Award in 1968.
Funkhouser’s father, also
named Elmer, graduated

26

from Otterbein in 1913 and
served on the Board from
1921 to 1964 when he was
made an honorary trustee.
Both father and son
received honorary degrees
from Otterbein in 1963 as
they celebrated their silver
and golden anniversary
reunions. Funkhouser is
survived by his wife of 57
years, Gladys '38, four
children, two brothers and
10 grandchildren. In addi­
tion to his contributions to
Otterbein, Funkhouser was
a leader in the field of busi­
ness and industry. He
received an M.S. degree in
chemistry from Harvard
University and an M.B.A.
from Harvard Business
School. While a graduate
student at Harvard, he
started work for Dewey and
Almy Chemical Co. and
continued with W.R. Grace
and Co. after a 1954 merger
of the two corporations.
He joined American Metal
Climax as a senior officer in
1962 and became a senior
officer with American Can
Co. in 1966. His role in
business and industry took
him around the world to
meet with countless politi­
cal and economic leaders.
After taking an early retire­
ment from American Can
Co. in 1972, Funkhouser
was selected as a special
assistant to the dean at the
Harvard School of Business.
Throughout his career,
Funkhouser worked in the
government, with and
without pay, to help find
ways to improve govern­
ment services. In addition,
Funkhouser served on the
Council on Foreign Rela­
tions, Institute on Mining
Engineers, Mayor’s Coun­
cil, and American Manage­
ment Association. He was a
director for Emerson Hospi­
tal and a trustee of St.
Johnsbury Academy as well

as serving on other civic,
professional and social
groups.

1939
Lx>is Breeden Ayers passed
away July 9, 1996. She
continued to teach adult
piano students until April
1995.

Harley B. Learish, 79,
passed away Sept. 20, 1996
at Good Samaritan Hospi­
tal in Dayton. A long time
resident of Englewood,
Ohio and a member of the
Englewood United
Methodist Church, he was
retired from Wright Patter­
son Air Force Base. Harley
was a member of Pi Kappa
Phi fraternity. His wife,
Virginia Brown '40, pre­
ceded him in death. Sur­
vivors include: son, Donald
Learish of Cranford, NJ;
daughter, Barbara (Steve)
Lietzau of Novi, MI; grand­
children, Mark, Micah,
Angela and Erica Lietzau;
and sisters, Mary Learish of
Greenbrook, NJ and Esther
Watrous '46 of Center­
ville, Ohio.

1942
We have received word of
the death of Paul Sellers,
March 9, 1995.

1953
Jane Catlin Ciampa passed
away Aug. 29, 1996. She
was preceded in death by
husband J. Paul Ciampa
'53. She is survived by two
sons, Jeff '80 and Chris
'82, and by her sister Mary
Ellen Catlin Myers '55.

Lois Fisher Young, 65,
passed away Sept. 24, 1996,
at her home of a congenital
heart condition. She
taught in the Columbus
school system early in her
marriage and was a volun­
teer at the Richland Preg­

nancy Services and the
Richland County Red
Cross. She and her hus­
band, Dr. Charles Young,
built a log home in Bellville
on their tree farm where
they have planted 14,000
trees. In addition to her
husband, she is survived by
one adopted daughter,
Lauri Young of New York
City; one adopted son,
Scott Young of Maine; one
brother, Steven Fisher of
Northville Mich.; one sis­
ter, Jeanne Miller of
DeLand, Fla.; brother and
sister -in-law John and Kris
Young; several nieces and
nephews; and her grand
dog, Brutus Buckeye.

1955
We have received word
that Lois Williams Korte
passed away Mar. 26, 1996.

1956
Gilbert "Gibb/' Lakeman,
71, died Sept. 16 at
Kobacker House. He was a
retired teacher and coach
in central Ohio schools. A
US Navy veteran, he
served on the USS Canber­
ra. Survivors include his
wife, Margaret; children,
Richard (Nancy) of West­
erville, Dan (Catherine) of
Lewis Center, Matthew
(Elizabeth) of Westerville,
Laura (David) Mink of
Gahanna, Alexander of
Westerville; and eight
grandchildren.

1959
Charles L. Dickson, died
May 2, 1996, from colon
cancer. He is survived by
his wife Carolyn Weidel
Dickson '61.

1970
We have received word
that Charles Seward
passed away Nov. 4,1995.

1972
We have received word
that Thomas J. Cole passed
away Mar. 7,1996.

1988
We have received word
that Donald Dean Kincaid
passed away Nov. 9, 1996.

Friends
Dorothy R. Horn, 93,
passed away Aug. 31, 1996,
at Worthington Nursing
Home. She is survived by
three sons, L.S. Horn, Jr.
(Eleanor), Knoxville,
Tenn., Leon '51 (Dorothy)
Pennsville, NJ, and Albert
'49 (Jane '50) Horn,
Westerville.

Carol R. Krumm, 73, of
Columbus, passed away
Sept. 27, 1996 at Riverside
Hospital. She was a member
of the Church of the Master
U.M. Church and the
Westerville Historical Soci­
ety, curator of Hanby House
and also active in many
other civic organizations,
and had a special interest in
the McCurdy School. She is
survived by daughter Dee
Dee '69 (Dennis '69)
Heffner; grandchildren,
Todd Heffner '96, Colum­
bus, Heidi Heffner, Calif.,
Andrew Heffner, Espanola,
NM; sister, Marcella Cady,
Worthington.

Richard G. Cook, 77, died
Sept. 8 at Kobacker House.
He worked for 28 years for
the Ohio Fuel Gas Co., a
predecessor to the Colum­
bus Gas Transmission Co.
A US Marine during World
War II, he received the Pur­
ple Heart. Mr. Cook was a
true friend of Otterbein with
a special interest in the The­
atre Department. He is sur­
vived by his wife, Helene;
daughter and son-in-law,
Kathleen and Perry Moore
of Fort Worth, TX. ■

27

EVE N T S
March, 1997
1 M Basketball OAC Tournament
1 Sesquicentennial Celebration, “Ensemble of

Ensembles,” Cowan Hall, 8:00 p.m.
2 Electro-Acoustic Workshop, BE AC, 7:00 p.m.
4 W Tennis, at Denison, 4:00 p.m.
6 Theatre Production, Hamlet, Campus Center

Theatre, 7:30 p.m.
7&8 Theatre Production, Hamlet, Campus Center

Theatre, 8:00 p.m.
8-9 M&.W Indoor Track, NCAA Championships
8 W Tennis at Oberlin, 12:00 p.m.
8 M Tennis at Oberlin, 1:00 p.m.
9 Theatre Production, Hamlet, Campus Center

Theatre, 2:00 p.m.
9 Westerville Civic Symphony, Cowan Hall, 3:00

p.m.
11 M Outdoor Track at Ohio Wesleyan
13 Baseball, Mt. Vernon Nazarene, Home, 3:30 p.m.
13 W Tennis, Capital, Home, 4:00 p.m.
13-15 Theatre Production, Hamlet, Campus Center

Theatre, 8:00 p.m.
14 Concert Band &. Wind Ensemble, Cowan Hall,

8:00 p.m.
15 Combined Choirs, BFAC, 3:00 p.m.
16 Theatre Production, Hamlet, Campus Center

Theatre, 2:00 p.m.
17-19 Final Exams for Day & Evening Classes
19-26 Golf, Spring Trip-Kiawah Island, SC
19-26 Softball, Spring Break Trip
19- 26 W Tennis Spring Trip to Hilton Head, SC
20- 24 M Outdoor Track, Spring Trip (South Carolina)
20-29 Baseball Spring Trip to Panama City, FL
28 Softball at Muskingum, 1:00 p.m.
28-29 Golf at Muskingum Invit., Eagle Sticks Golf Club,

Zanesville
29 M& W Outdoor Track, OAC Relays
31 W Tennis at Ohio Wesleyan, 4:00 p.m.
31 Day &. Evening Classes Begin

April, 1997
1 Softball, Heidelberg, Home, 3:30 p.m.
1 Baseball, Denison, Home, 3:30 p.m.
1 M Tennis, Capital, Home, 3:30 p.m.
2 Softball, Mt. Vernon Nazarene, Home, 3:30 p.m.
2 M Tennis at Findlay, 3:30 p.m.
3 Artist Series, Baroque Ensemble, “II Gardellino,”

Cowan Hall, 7:30 p.m.
3 W Tennis at Dayton, 4:00 p.m.
4-5 Golf at Kenyon Invit.-Apple Valley, Howard
5 Baseball, John Carroll, Home, 1:00 p.m.
5 Opus Zero, BFAC, 7:00 &. 9:00 p.m.
5 Softball, John Carroll, Home, 1:00 p.m.
5 M&W Outdoor Track at Wittenberg
6 Baseball at Wittenberg (1-9 inning), 1:00 p.m.
6 W Tennis at Marietta, 12:00 p.m.
7 M Tennis, Muskingum, Home, 3:30 p.m.
8 W Tennis at Ohio Northern, 4:00 p.m.
8 Softball, at Marietta, 3:30 p.m.
8 Baseball at Heidelberg, 1:00 p.m.
9 Softball, Denison, Home, 3:30 p.m.

9
10
10
11
11
12
11
12
12
13

13-14

13
14
15
15
15
16
16
17
18
18
18-19
19
19

19
19
19
20
20-21

21
22
22
22
22
23
23
24
25
25-27
26
26
26
26
26
27
27-28

29
30
30
30-May

M Tennis, Ohio Northern, Home, 3:30 p.m.
Baseball, OPEN
W Tennis at Muskingum, 4:00 p.m.
M Tennis at Cedarville, 3:30 p.m.
M Outdoor Track at Ohio Wesleyan
W Tennis at John Carroll, 1:00 p.m.
W Outdoor Track at Ohio Wesleyan
Baseball at Mount Union, 1:00 p.m.
Softball at Mount Union, 1:00 p.m.
Faculty Recital Series, Craig Johnson, baritone,
BFAC, 7:00 p.m.
Golf at Capital/Denison Invit. (day l-Granville)
(day 2-Players Club/Foxfire, Lockbourne)
Baseball at Thomas More (2-7 inning), 1:00 p.m.
W Tennis, Heidelberg, Home, 4:00 p.m.
Softball, Ohio Northern, Home, 3:30 p.m.
M Tennis at Marietta, 3:30 p.m.
Baseball, Defiance, Home, 4:00 p.m.
Softball at Wittenberg, 3:30 p.m.
Baseball, Capital, Home, 1:00 p.m.
M Tennis at Heidelberg, 3:30 p.m.
Softball at Wilmington, 4:00 p.m.
W Tennis, Malone, Home, 3:30 p.m.
Golf, at Wooster Invit.-Wooster CC
Softball at Notre Dame of Ohio, 3:00 p.m.
Faculty Recital Series, Jeffrey Kunkel, piano,
BFAC, 8:00 p.m.
M Tennis, John Carroll, Home, 1:00 p.m.
M&W Outdoor Track at Ohio Wesleyan- All Ohio
Baseball, Hiram, Home, 1:00 p.m.
Baseball, Ohio Wesleyan, Home, 1:00 p.m.
Golf at John Carroll Invit.-Fowlers Mill,
Chesterland
M Tennis, Wittenberg, Home, 3:30 p.m.
M Tennis at Mount Union, 3:30 p.m.
Softball at Capital, 3:30 p.m.
W Tennis, Hiram, Home, 4:00 p.m.
Baseball at Muskingum, 1:00 p.m.
Softball, Baldwin-Wallace, Home, 3:30 p.m.
M Tennis, Hiram, Home, 3:30 p.m.

^riion. Home, 1:00 p.m.
oftball. Case Western Reserve, Home, 3:30 p.m.
aseball at Marietta (Shrine Invit.), 1:00 p.m.

M Tennis at Baldwin-Wallace, 1:00 p.m.
Softball at Hiram, 1:00 p.m.
Founders’ Day, Concert Band/ Wind Ensemble
W Tennis, Baldwin-Wallace, Home, 1:00 p.m.
M&W Outdoor Track, Home Invitational
Kinderchor, BFAC, 4:00 & 7:00 p.m.
Golf, Cardinal Spring Classic, (day 1-Royal Amer.
Links, Galena) (day 2-Little Turtle, Westerville
M Tennis at Ashland, 3:30 p.m.
M Tennis, Ohio Wesleyan, Home, 4:00 p.m.
Baseball at Ohio Northern, 1:00 p m
4
Musical Cabaret Cowan Hall, 7:30 p.m. opening
night, 8:00 p.m. other nights except Sunday, 2:00
p.m. Sunday Matinee

Editor’s Note; This events on this calendar are subject to
change. Please check with the appropriate department to verify
dates and times.

28

Compiled by Patti Kennedy

Homecoming Packed with Activities
Homecoming this Sesquicentennial year was a

tremendous success based not only on the number of
returning alumni but also in the variety of events that
were planned. The classes of’81, ’86 and ’91 held
reunions as part of the weekend’s festivities and welcomed
many class members back to campus.

The departments of English and Business, Account­
ing and Economics, supported by the National Alumni
Association, held gatherings to welcome back alumni
who majored in those areas. On Saturday, open houses
also were held for education alumni and physical educa­
tion and athletics alumnae.

A reception was held to honor all the people who
volunteered to work on the Sesquicentennial quilt and
the alumni band was welcomed onto the field to provide
pre-game music.

Following the football game, the Campus Center
took on a carnival atmosphere with live music, games,
jugglers, food and fun for everyone.

In the evening, the reunion classes enjoyed socials
and dinners as did the 1946 football team — the only
football team in Otterbein’s histoty to win an OAC
championship. There was also a Sesquicentennial Par­
ent/Student dinner and the Friends of Music at Otterbein
honored Gary Tirey H'90.

Top: At the class of 81 homecoming luncheon. Special
thanks to Rebekah Medaugh Carlisle '81 and Reunion
Committee Members. Above: Part of the 44 present at
the class of ’91 homecoming dinner (the most present of
any 5-year reunion in recent times).

Alumni Award Nomination Form

1997 AILUIMINII AWARDS
Deadline for Nomination:

March 10, 1997

Name of Nominee ____________________________

Address_____________ ______________________________

City________________________ ST_____ Zip___________

Phone__________________ Class Yr. (if known)_______

Nomination Process:
I . INDICATE which award you think is most

appropriate for the nominee. (If you wish to
nominate the individual for more than one
award, please check appropriate boxes.)

2. ATTACH a statement of 50 words or more
listing the reasons this individual should be
considered for the award(s). This part of the
nomination is very important.

3. CITE specific examples of service or achieve­
ment as appropriate under the categories listed
below.

Nomination For:
□ Distinguished Alumnus

Include details of outstanding service to Otter­
bein, his/her profession and the community.

□ Special Achievement
Include details of how the nominee has attained
eminence in his/her chosen field.

□ Distinguished Service
Include examples of service to Otterbein College.

□ Honorary Alumnus (non-Otterbein grad.)
Include examples showing interest in, and loyal­
ty to, Otterbein College.

Nominated by___________________ ______________

Address________________________ _______________

City______________________ST____ Zip___________

Phone____________________Class yr.___________

Please mail nominations to;
Greg Johnson
Dir., Alumni Relations
Otterbein College
Westerville, OH 43081-2006
614-823-1400

29

Sesqnicentennial All-Alumni Weekend Coming!
In this Sesquicentennial Cele­

bration, we are inviting all alumni,
not just the reunion classes, to return
to campus for the Sesquicentennial
All Alumni Weekend 1997, June
20 - 22. We hope you and your fami­
ly will be among the many expected
to return for this special event at the
College .

While several classes will hold
reunions that weekend, there are
many other great things planned for
all alumni and their families.

The weekend will kick off Friday
evening with a huge alumni tailgate
party behind the Campus Center
with special tents set aside for the
reunion classes. The party will
include a performance by the Philthy
Pfaculty Phour and other entertain­
ment as well as plenty of time for
catching up and reminiscing. Also,
there will be concurrent dinners for
the Class of ’47 and Pre-’47 Honored
Alumni.

Saturday morning, alumni are
invited to a mixer at Roush Hall with
former and current faculty. The
Courtright Memorial Library will
hold its 25th anniversary party that
morning. Individual departments will
hold open houses and the annual
Quiz and Quill Strawberry Breakfast 2:30 p.m.
will be in the Roost. ':.2:30-3:00 p.m.

With so many alumni expected. iT/'

the annual Alumni Luncheon will be 3:00 p.m.
held in the Rike Center. This year’s
lunch will feature the Alumni Choir

2:30 & 3:30 p.m.

and the “Decades of Fashion at 4:30-5:15 p.m.
Otterbein” style show. 6:30 p.m.

Saturday night is one of the f 6:30 p.m.
highlights of the weekend. A Sesqui­ ;«(7:00 p.m.
centennial Dinner will be held at the \ 7:00 p.m.
Clarion Hotel in Worthington. The
evening will feature a video of Friday
night and Saturday morning’s events
as well as returning alumni talking
about their fondest Otterbein memo­
ries and their hopes for the College’s
future. The other entertainment that
evening will be Big Band Music and
dancing.

We look forward to seeing you
June 20 - 22 for Sesquicentennial All
Alumni Weekend ’97.

Tentative Schedule for Alumni Weekend
(Subject to Change)

♦ Friday,-lone 20, II!)/
2:00 - 6:00 p.m. Registration, Information & Residence Hall Check-in, Campus Center

j Special Reunion Events
5:00 p.m. Class of 47, Pre-’47 Honored Alumni Classes Reception, Campus Center

jj with entertainment by Guy Bishop ’47, Campus Center
5:20 p.m. Class of’47 Pictures, Campus Center
5:40 p.m. Pre- ’47 Honored Alumni Class Pictures, Campus Center
6:00 p.m. Golden Reunion & Pre-’47 Honored Alumni Dinner, Campus Center
6:00 p.m. Class of ’62 Reunion Dinner, Medallion Club

Other Reunion Events
6:00 p.m. Tailgate Party/Dinner - Some reunion classes will have tents,

■ j Behind Campus Center
' ■ 6:45 p.m. Tailgate Party Entertainment, Behind Campus Center

8:00 p.m. Special Entertainment, Campus Center
- 8:30 p.m. Coffee and Desserts. Campus Center

. if

4 May, June 21,1197
8:30-10:30 a.m. Registration, Information & Residence Hall Check-in, Campus Center

Continental Breakfast for all alumni and reunion classes, Campus Center
with faculty & former presidents
President DeVore’s Welcome, Campus Center
Quiz and Quill Strawberry Breakfast, Roost (Campus Center)
Class Pictures, Campus Center
Reunion Classes Sign-in, Campus Center
Award Winners’ Reception, Rike Center Lounge
Alumni Luncheon at the Rike Center featuring:
♦ Alumni Awards
♦ Alumni Choir sings hit songs from reunion eras
♦ Decades of Fashion at Otterbein Style Show

Departmental Open Houses, Meet at Campus Center
First Annual Friends of the Library Membership Meeting,
Library (late study room)
Courtright Memorial Library 25th Anniversary Party, Library
Tours of campus, sorority & fraternity houses, Leaving from Campus Center
Hanby House, City of Westetville
Alumni Choir Concert, Battelle Fine Arts Center
Reception for Alumni & Friends, Clarion Hotel, Worthington
Class of’47 Social, Hearth & Eagle, Worthington
Class of ’47 Dinner, Hearth & Eagle, Worthington
Sesquicentennial Dinner w/ Big Band Music & dancing. Clarion Hotel,
Worthington

Sunday, June 22,1917 |
Breakfast on your own - on campus, the Roost will be open '
Chapel Service, Chapel (Cochran Alley)

Saturday Reunion Class Pictures - Campus Center:
V* 1 Q rr» -------T tn

Hi 8:30 a.m.
-Aj

a 9:00 a.m.
'I 9:30 a.m.

9:30 a.m.
19:30-11:30 a,m.

11:15 a.m.
12 noon

9:00 a.m.

9:30 a.m.
9:50 a.m.

10:10 a.m.
10:30 a.m.
10:50 a.m.
11:10 a.m.

Class of’52 picture
Class of’57 picture
Class of ’62 picture
Class of ’67 picture
Class of ’72 picture
Class of ’77 picture

30

SAC Gets New Home
The school year started for the Student Alumni

Council with moving into their own theme house on
campus. The 11 members of SAC met in late September
to plan a year’s worth of events. Watch in upcoming
issues of Towers of details on what SAC has planned and
to learn about exciting opportunities for alumni to get
involved with SAC students.

And this fall, a luncheon was held to recognize stu­
dents who served as summer conference assistants for the
Office of Student Affairs. As part of their job, those six
students also assisted with making Alumni Weekend and
Alumni College run smoothly. Their efforts were invalu­
able in making both events successful. Director of Alumni
Relations Greg Johnson presented each with a stuffed
otter as a token of appreciation. Those six hard-working
students include Joanna Csokmay, Mark Snyder, Matt
Zemanek, Paulette Sandor, Howard McKean and Marina
Ourchansky.

Mini-Alumni College Held at Otterbein Home
For the fifth year, the Otterbein Lebanon Retirement

Community conducted a mini Alumni College, coordi­
nated by the Alumni Office, with two programs presented
on Saturday, Nov. 23.

Robert L Arledge '55, former Air Force Chief of the
Biomedical Science Corp for Physical Therapy, led a les­
son in how the body ages and how to stay healthy and
exercise more through the later stage of life. The enthusi­
astic crowd of more than 70 people took great interest in
the subject, asked many questions and generally were
inspired to become more active in their own lives.

Otterbein Professor and Mathematics Department
Chairperson Dr. David L. Deever '61 talked about “The
Impact of Calculators &. Computers on the Teaching of
Mathematics.” He related how modern aids, such as pow­
erful calculators and computers, can be used in the class­
room to improve teaching and people’s resulting skills.

These programs again proved to be a great success
with the residents at the Otterbein Lebanon Retirement
Community and many thanks go to Howard Longmire
'55 for serving as alumni host.

Genetics Studied in Lifelong Education
Alumni and friends of the College enjoyed an

engrossing lesson in genetics. Mike Blankenship '96
hosted the evening as professor emeritus of Life Sciences
Dr. Thomas Tegenkamp presented “Bioethics in Today’s
Society.” Tegenkamp’s expertise and many years of
research in the area of medical genetics were evident as

New Alumni Directory Coming!

A new Alumni Directory, Sesquicentennial Edition
is currently being assembled for publication later this year.
The last directory was published in 1988. Look for ques­
tionnaires to arrive sometime in March. The new direc­
tories are scheduled to be ready by November.

he presented a program that was both challenging and
thought-provoking. This is just another example of life­
long education in action.

Alumni Getaway to Sunny Myrtle Beach
Twenty-three alumni traveled south this fall for a

weekend getaway at Myrtle Beach. Don and Jeanie
(Pfieger) '64 Sutton and Nick '65 and Sally (Banbury)
'64 Anspach served as gracious alumni hosts for the fun-
filled weekend.

While enjoying the fine southern weather, the alum­
ni took advantage of several recreational and educational
opportunities the area afforded. Some sailed Winyah Bay
on the Tall Ship Jolly Rover while others toured the
nationally renowned Brookgreen Gardens, which boasts
the country’s most extensive outdoor exhibitions of figu­
rative sculpture. There were also opportunities to go deep
sea fishing or golfing. Others opted for a safari jeep tour
which provided a sampling of local history, legends, archi­
tecture and several types of ecosystems.

Junebug Jamboree Planned
Plan now to join fellow alums, families and friends on

Saturday, June 7, 1997 for the Dayton June Bug Jamboree
to be held at the home and funeral home of Jim '62 and
Pam Moore (Schlientz &. Moore Funeral Home), 820 W.
Centerville Rd. (on Rt. 725) in Centerville, OH.

The Jamboree will be an evening of fun food and fes­
tivity beginning at 4 p.m. It will feature an old fashioned
barbecue, sing along music, swimming and games for chil­
dren and adults, and an Otterbein update complete with a
Sesquicentennial birthday cake.

So mark your calendars now and watch your mail for
a brochure with complete details and a reservation form.
Hope to see you there!

Many thanks go to the planning committee that has
been working so hard to make sure this event will he a
success. The committee members are Jim '62 and Pam
Moore, Ed '58 and Connie '60 Mentzer, Bill '48 and
Helen '47 LeMay, Bob '50 and Barbara '51 Barr, Jack
'62 and Mary Jean '61 Pietila, George Liston '52, Bob
'55 and Gail '56 Arledge, Carl '49 and Millie '48
Schafer and Greg and Mary Johnson.

Check out all the alumni photos on page 32 and 33!

31

Lois Coy ’24, left, Bob Airhart, ’35, center, and David Deever '61 and
Howard Longmire ’55 at the Otterbein Home Mini-Alumni College.

Left: Some alumni attending the Myrtle
Beach Getaway opted for the safari, Caroli­
na style. Upper Left: Alumni gather this
past October in Scottsdale, AZ at the home
of Richard 50 and Amanda Hofferbert.
Upper Right: Rick Dorman, new vice
president for Institutional Advancement,
speaks at the National Alumni Council
homecoming meeting.

32

Local News Anchor and Alumnus to Chair Alumni College
It may be winter outside your

window but start planning your sum­
mer now by marking this year’s
Alumni College on the calendar —
July 25-27.

Cabot Rea '78, vice president of
the National Alumni Association,
will serve as chair for Alumni Col­
lege ’97 and this year several courses
will focus on the subject of communi­
cation. Lectures will cover “Basic
Communication Skills,” “How the
Sexes Communicate” and “How Far
Can the Media Go?” You can also
learn how a story gets reported with a
field trip to WCMH-Channel 4,
where Cabot Rea anchors the
evening news, to watch a story devel­
op from the news room to its final
presentation on the air.

Other classes this year will
include session on “The Art of
Investing,” “Bioethics in Today’s
Society” and “The Impact of Calcu­
lators and Computers on the Teach­

ing of Mathematics” among many
others.

Make lifelong learning a part of
your summer plans with Alumni Col
lege ’97 on July 25-27.

Alumni Office: 614-823-1400

Otterbein College National Alumni Calendar
Event Location or Alumni Host

2/8-9/97 Florida Events
2/22-3/7/97 Jewel of the Nile Egypt Trip Dr. Paul Laughlin
3/21-3/24/97 Cardinal Migration ’97 San Diego
4/17/97 Lifelong Education: Ireland Dr. Lou Rose
4/18-20/97 SAC District VSAA/SFConf. University of Wisconsin
5/13/97 Lifelong Education: Etymology Dr. Alison Prindle
6/7/97 Dayton Area Alumni Event Ed Mentzer ’58
6/20-21/97 Alumni Weekend '97 Otterbein Campus
7/25-27/97 Alumni College ’97 Otterbein Campus
8/17-23/97 Mary Day Cruise Camden, ME

33

Otterbein College Towers
Westerville, OH 43081

Jane H Wu
Library

