

Trustees Plan for the Future

Do Alumni Care Enough?

Otterbein Occupies New Library

Wanted—Young Alums

WINTER 1972

TOWERS

OTTERBEIN COLLEGE • WESTERVILLE, OHIO

Frank Eigbrecht, left, presents check to President Thomas J. Kerr.

Sears Gift Received

Otterbein College received a \$1400 check in November from the Sears-Roebuck Foundation. The check was presented to Otterbein President Thomas J. Kerr by Frank Eigbrecht, for the Foundation.

A portion of the grant went for the purchase of books for the new Otterbein College Library, and is designed to supplement the normal acquisition budget of the college. The remainder of the funds is unrestricted.

Grants totaling more than \$70,000 were distributed to 40 privately supported colleges and universities in Ohio by the Foundation. In the Columbus area a total of \$6,700 went to Otterbein, Capital, Ohio Wesleyan, and Ohio Dominican.

The Ohio colleges and universities are among more than 1,000 private accredited institutions across the country which are sharing in \$1,500,000 in Sears Foundation funds. The private colleges and universities will receive \$1,000,000 in unrestricted grants and an additional \$500,000 through the Sears Foundation program to assist libraries.

The Cover Picture

Shown on our cover is a winter view of the new library as seen in relation to Towers Hall. The photographer was looking north toward the building, which stands on West Main Street.

Alumni Director to "Ship Out"!!!

"I told you so," Chet Turner told his table companions at a banquet of the American Alumni Council in Chicago in December. "I knew I'd win it!"

Chester R. Turner, '43, director of alumni relations at Otterbein College, was expressing his delight when the announcement was made that he had won the grand prize for the convention. The prize is a 10-day all-expenses-paid trip to the West Indies for two on the Holland-America Line cruises.

Turner began expressing his "false confidence" the moment he entered his name in the drawing along with the 400-odd other college officials who were attending the session. His certainty had become the joke of the convention as he was challenged by associates who also felt they had the winning number. It wasn't until the announcement for the evening banquet described the address for the winner with the zip code 43081 that Turner really believed that he had indeed won the cruise. The amiable minister then rushed to the phone to notify his wife (Margaret Biehn, '43), a teacher in the Westerville school system, and even she doubted his veracity until he assured her it was true.

When Chet returned to his office in the Alumni-Development building on campus, the secretaries were ready for him. All around the walls were travel posters expounding on the delights of the islands — and now Chet is really ready to go.

Homecoming Queen Tasha Rone, daughter of Judge and Mrs. Gerald Rone, '48, (Patricia Rone, x'51), is escorted by Doug Mills, as faculty children Matthew Ackert and Jennifer Ogle attend.

Sierra Leone Delegate Visits Campus

Mrs. Ellen Caulker, Sierra Leone delegate to the opening of the United Nations, spent a day as the guest of Otterbein College on December 3.

A luncheon in her honor was hosted by Dean Roy H. Taylor, and guests included Professor Philip Hamilton, foreign student adviser; Professor Mildred Stauffer, who inaugurated the Otterbein student program in Sierra Leone; Miss Susan Sammartano; and Sierra Leone students at Otterbein, Stanley Thomas and Enuyami Lewis-Coker. Mrs. Caulker's niece, Melvyn Caulker, is a sophomore at Otterbein, but was away from campus during the December Inter-Term.

Following the luncheon, Mrs. Caulker laid a wreath on the Otterbein Cemetery grave of Joseph Hannibal Caulker, her uncle who attended Otterbein from 1896 until his untimely death by fire in 1900. The Reverend Mr. Elwyn Williams, Vice President for Development and Public Relations, read a memorial tribute to Mr. Caulker at the graveside.

OTTERBEIN TOWERS

Volume 45

Winter, 1972

Number 2

CONTENTS

Trustees Plan for the Future	4
Do Alumni Care Enough?	5
Are Otterbein Alumni Guilty as Charged?	6
\$278,000 Contributed in Commemorative Gifts	7
Otterbein Occupies New Library	8
Fire Strikes McFadden Hall	10
Around the World in 54 Days	11
Spotlight on Sports	13
Alumni in the News	15
Wanted — Young Alums	16
Flashes from the Classes — The Class of 1971	22
Flashes from Other Classes	25
Otterbein Alumni in Military Service	28
Alumni Represent Otterbein	29
Advanced Degrees	29
Marriages, Births, Deaths	29, 30, 31
Bulletin Board	32

THE EDITOR'S CORNER

We appreciate the response of so many members of the class of 1971 and other recent graduates in sending information for this issue of TOWERS and for the Alumni Register. If we have not published news about you recently, or if there are changes in your status and your location which you would like to have published, please let us know.

Even though the addresses of many younger alumni may be temporary, we would like to send TOWERS to your own address, and will be glad to change it as often as necessary. Do keep us informed.

We invite the comments of our readers on TOWERS, and will be glad to publish such comments as space permits.

EDITOR

Evelyn Edwards Bale, '30

Published quarterly by the Alumni Council in the interest of alumni and friends. Second class postage paid at Westerville, Ohio 43081.

ALUMNI COUNCIL

President

Alan E. Norris, '57

President-Elect

(To serve 1972-72)

Craig Gifford, '57

Past President

Robert L. Corbin, '49

Vice President

Rita Zimmerman Gorsuch, '61

Secretary

Martha Troop Miles, '49

Members-at-Large

Carol Simmons Shackson, '63

Norman H. Dohn, '43

Diane Weaston Birchbichler, '66

Edward G. Case, '63

William A. Barr, '46

William N. Freeman, '57

Sarah Rose Skaates, '56

Alumni Trustees

Richard Sanders, '29

E. N. Funkhouser, Jr., '38

Donald R. Martin, '37

Harold Augspurger, '41

Harold L. Boda, '25

Edwin L. Roush, '47

L. William Steck, '37

Paul G. Craig, '50

Herman F. Lehman, '22

H. William Troop, Jr., '50

Faculty Representatives

Sylvia Phillips Vance, '47

Franklin M. Young, '26

Director of Alumni Relations

Chester R. Turner, '43

Assistant Director of Alumni Relations

James C. Granger, '68

Ex Officio

College treasurer and presidents
of Alumni Clubs

125 Years
1847-1972

Trustees Plan For Future

New Building and Renovation of Old are Set

and year-round tennis courts. Plans for a pool to be attached to the building will be drawn for the addition of that facility if funds become available later.

All seating will be of the roll-away type, to keep space available for use by the entire campus community, and many of the rooms are designed for multi-purpose use.

Alumni Gymnasium to be Remodeled

The present Alumni Gymnasium, built in 1929, will be remodeled to provide classroom space and faculty offices. Conversion to a two-story classroom-faculty office building will result in facilities comparable to those in the remodeled McFadden Science Building.

From a practical standpoint, the re-roofing and certain other necessary improvements on Towers Hall will need to be done first, the physical education-recreation facility is planned for construction beginning late in 1972, the remodeling of Alumni Gymnasium in 1973, and the final modernization of Towers Hall in 1974, after classroom space is available in the present gymnasium.

Committees Will Plan Details

At the present time, details of the three-part plan are being worked out by the Towers Hall planning committee, the physical education-recreation facilities committee, and the college administration.

Financing of the major building project will be announced early in 1972, as soon as details are complete and specifications are drawn. A 125th anniversary campaign will be conducted in the hope that all phases of the ambitious projections may be carried to completion.

Alumni Included in Decision Making

In keeping with the new governance plan of the college (and, in fact, with the traditional posture of Otterbein in including faculty, alumni and students in planning important programs), the committees involved in this venture include all segments of the college community.

All but three members of the Executive Committee of the Board are alumni. They are: Harold L. Boda, '25, chairman; L. William Steck, '37; Murn B. Klepinger, '23; Harold Augspurger, '41; Elmer N. Funkhouser, Jr., '38; Herman F. Lehman, '22; J. Ralph Riley, Robert B. Bromley, '29; George H. Dunlap; Roger K. Powell, x'22; Edwin L. Roush, '47; and Otterbein president Thomas J. Kerr, an honorary alumnus.

The Development Board, which (in cooperation with the vice president for development, Elwyn M. Williams) will plan for the financial campaign, also includes members of the board of trustees, administration, faculty, parents, students and alumni. Committees selected to promote the campaign will also include all segments of the college constituency.

One of the most important decisions made by the Board of Trustees at its annual meeting in October was the unanimous approval of a recommendation by the Executive Committee for construction to be accomplished during the next several years.

According to President Thomas J. Kerr, the "package" is designed to meet the needs for improved physical education-recreation facilities, improved classroom facilities, more efficient administration and the preservation of Towers Hall.

Historic Building to be Saved

Towers Hall, which for many years was known as the Administration Building and housed the college offices as well as most of the classrooms, will become the center for the administrative offices again. Now proclaimed as a National Historic Site, the building will have little visual change on the outside, but must have an entirely new roof very soon. Work on the foundation has already been completed, and the remodeling of the Centennial Library section into a lecture room and a small classroom will be accomplished as a part of the newly-adopted plan.

Modernization of the first and second floors of the building for use as college offices will be carried on after additional classroom space has been provided so that the classrooms in Towers can be vacated for reconstruction. Cost of the remodeling will be kept to a much lower figure than that originally estimated for a complete renovation of the building.

Physical Education-Recreation Facility Planned

A new physical education-recreation facility for men and women was approved as a major facet of the construction program. To seat 2,000 for public affairs, the building will be circular in architecture, 165 feet in diameter, with a 60-foot dome. The huge complex, to be built north of the athletic field, will house men's and women's health and physical education classrooms, offices, lounges and locker rooms, as well as the varsity basketball floor, an indoor track, handball courts and intramural basketball

Do Alumni Care Enough?

Perry Laukhuff, '29, Vice President,
John Price Jones Company

The following article by Perry Laukhuff, '29, vice president of John Price Jones Company of New York, appeared in the April 1971 "Philanthropic Digest" published by the company, and is re-printed here in slightly abbreviated version with their permission. The article also appeared as a guest editorial in the November 1971 "College and University Business," a McGraw-Hill magazine. We asked Alan Norris, '57, president of the Otterbein Alumni Association, to relate Mr. Laukhuff's article to the Otterbein scene.

There are 6,750,000 alumni of American independent colleges and universities. Only 1,250,000 of them give regularly or often to these institutions. That is just 18%, or less than one in five. Where are the other 5,500,000 who never give a penny to their own or any other independent college or university? Ponder this real mystery "shocker."

At this very moment, when 5,500,000 pockets are closed, higher education is in deep financial trouble. Such trouble is not new, but there are some new causes, larger dimensions, and almost no escapees, this time.

Causes? Inflation at 5%-7% a year, construction costs rising 10%-15% a year, enrollment up 100% in a decade, costly campus disruptions, increasing complexity of education and of its equipment, unionization of employees, rectification of faculty salary scales, more students requiring aid — costs, costs, costs, always rising faster than income (gifts at best are up overall by no more than 5%). Additionally, there are institutional waste, confusion, poor policies, and some unbridled ambition.

Results? Smaller and weaker colleges are closing — 21 in the past two years. Even famous universities are running heavy deficits, in the millions. Middle colleges differ only in having less leeway for meeting their five- and six-figure deficits.

Solutions? Where closing does not impose an irrevocable answer, the reaction is to cut back, to borrow from endowment or banks, to increase fees, to seek new sources of support. But — —. Tuition approaches a consumer ceiling, and scholarship aid eats up the gains. Borrowing from endowment is cannibalization and, like borrowing from the bank, only compounds the problem. Sharp self-audit has merits, for it can eliminate waste and fat, and sharpen priorities. Businesses and foundations can hardly take up the slack; they already provide 40% of all voluntary support.

New sources? Some pin their hopes on Big Brother. But government already has gargantuan fiscal headaches. Besides, "rescue" by government means monopoly by government. Is this what Americans want? Or do they

still value an independent sector as a selective and freer force for educational quality?

The ball bounces back to the alumni — those 5,500,000 alumni of our independent institutions who are financially mute. **They could save independent higher education.** On the record, they are unwilling to do so, or indifferent, or uninformed. (The 5,600,000 alumni of public institutions are a separate story; 5,000,000 of them, or 86%, likewise are reported to make no financial contribution.)

Bright spots? There are but few: Mount St. Joseph-on-the-Ohio enlists the support of more than 70% of its alumnae; 60% give to Dartmouth and Eureka; while Mount Holyoke and Vanderbilt are among those supported by at least 50%. A paltry 11 others (out of 671 independents reporting) draw the support of half or more of their alumni.

But where are the 90% who do not give to the Florida-Southerns and Transylvanias? Where the 80% who ignore the Furmans, Portlands and Yeshivas? Where the 70% who do not give to the Otterbeins and Stanfords? Where the 60% who turn down the Browns, Millses and Pomonas? Where the 50% who have a deaf ear for the Notre Dames, Reeds and Sweet Briars, and the other 655 colleges and universities?

Enormous credit goes to the one alumnus in five who has helped make possible the magnificent forward movement of the private sector of our system. He shares credit with enlightened industries, with foundations, with wealthy non-alumni, and certainly with government.

But one must insistently ask why 5,500,000 alumni — 82% of the total — continually ignore their alma maters, in health and in sickness. This record testifies to a failure of monumental proportions, with the blame widely spread. This is a conclusion reluctantly expressed. Many of the colleges are excellent. Most deserve to live. The alumni are good citizens. Many, or most, are giving for better health, better environment, charity, religion, peace, civil rights, and any number of like causes. Why do they not give for better independent colleges?

Partly, many alumni do not like what they see. They see profligacy, they see educational frivolity, and they often meet deaf ears. There is a crisis of confidence in

(Continued on page 6)

educators. Partly, alumni do not see what is happening to the colleges, nor what their own responsibility is. Thus colleges and alumni are both under heavy indictment.

Alumni are Exhibit No. 1 of the achievements of independent higher education. Yet if they do not begin to open up their admittedly hard-pressed purses, they may soon be only melancholy testimonials to the failure of education to create or inspire a sense of responsibility towards itself, and witnesses of the extinction of American private initiative in education.

Guilt and irresponsibility are harsh words but they stem from harsh facts.

Suppose each of the 5,500,000 non-givers among alumni of independent colleges were suddenly to awake

and give an average of \$100 each in 1971. The resulting \$550,000,000 would almost double the alumni giving of 1968-1969, and would actually increase by nearly half the total support received by independent institutions from all voluntary sources in that year. The beneficial financial impact would be incalculable.

The colleges are just not selling themselves to their own. Maybe their wares are tarnished. Perhaps they should go into the confessional and come out with cleaner hearts and hands.

As for the alumni, 5,500,000 minds need to reorder their priorities, and reawaken the will to give. They must exercise the saving power which lies in their hands while there is yet something to save. They must reassess their responsibility as educated men and women.

Are Otterbein Alumni Guilty as Charged?

Alan Norris, '57

President, Alumni Association

My compliments to alumnus Perry Laukhuff for his probing and provocative examination: "Do Alumni Care If Their Colleges Fail?"

He frames his indictment well: "... one must insistently ask why 5,500,000 alumni — 82 per cent of the total — continually ignore their Alma Maters in health and in sickness. This record testifies to a failure of monumental proportions, with the blame widely spread."

Must Otterbein alumni stand guilty as charged? Or dare we enter our plea "Not Guilty"? How do we stack up?

As Perry notes, between 25% and 30% of Otterbein's alumni contribute annually to her needs. While that is better than the national average of 18% it pales beside the 70% recorded by our sister institution Mount St. Joseph!

By December 1st, alumni giving to Otterbein totaled approximately \$100,000 as compared to \$74,200 on the same date last year. At least our dollars are increasing. But our percentage of participation remains about constant.

Obviously, if all alumni had given as generously this year as the 25% who had given by December 1st, our alumni giving would total \$400,000. That would permit the college to hold the line on tuition for the coming year. Participation by the absent 75% is important.

Perry questions the wisdom of independent colleges relying upon Big Brother government to make up their operating and capital deficits. I concur. After all, how long can we expect to remain "independent" if we court governmental participation? In Central Ohio, we recently watched a sister college bravely refuse federal assistance — issuing a challenge to the private sector to respond financially if it was really sincere in its oft-recited fear of Big Government. The noble experiment failed. Our sister now accepts federal aid rather than fold.

So how about State Government? Can't it extend a

helping hand without meddling controls?

State Government in Ohio has its hands full maintaining its own institutions. Scarcely ten years ago, 60% of Ohio students were on private campuses, 40% on State campuses. Now the ratio has more than reversed itself: only 30% are on private campuses, compared to 70% on State campuses, and that ratio is rapidly moving toward 25%-75%.

We now have in Ohio eleven state universities, one affiliate and nineteen branch colleges — thirty-one state-supported institutions of higher learning. And that figure doesn't even include all of the community colleges and technical institutes which receive direct state aid.

Four years ago the Ohio General Assembly doubled its appropriations for higher education. Two years ago expenditures for higher education were increased by 50%. These dramatic increases rank Ohio second in the nation in increased appropriations for higher education.

Yet, even with this massive commitment to public higher education, State Government has recognized it is imperative to maintain our dual system of higher education in Ohio. This concern has been translated into some notable and successful state programs — and thus far absent of any stifling controls.

In 1967 legislation was enacted calling for the establishment of the Ohio Higher Education Facilities Commission. Private colleges are now able to apply for loans from this Commission, which then sells tax-free bonds, thus permitting the colleges to borrow from the Commission at a lower-than-market-rate of interest.

Easily the most revolutionary concept of state assistance to private colleges was the appropriation by the Ohio General Assembly in the fall of 1969 of \$6,000,000 to be used exclusively for instructional grants to Ohio students attending private colleges in Ohio. State funds approximating \$318,000 are expected to be authorized for Otterbein students during the 1971-72 school year.

But this new State assistance has not and will not take us out of the financial woods. The financial pinch is still there, and perhaps it should be always present.

That, of course, is where alumni come into the act. In a state-supported university, the taxpayer makes up the difference between the true cost of a student's education, and what that student pays toward the total cost in tuition and fees. At the private college, friends of the college take the taxpayers' place. As the public institution cannot survive without the taxpayer, neither can the private college survive without generous alumni and friends.

One account of Perry's indictment is that "many alumni do not like what they see" on the campus of their Alma Mater. On this count, I believe Otterbein deserves acquittal. Our alumni have reason to have faith in Otterbein and her plans for the future, since they have been represented on the Board of Trustees and on all short and long-range planning committees. And, as a result of the new college governance plan, alumni are not only still

represented on the Board of Trustees, but in addition sit on all major committees of both the Board and the new College Senate. It is difficult to imagine a college administration more open to participation by alumni.

And so, Perry, in summation, I find many of your points to be well-taken as they apply to Otterbein. I'm scared, too. Otterbein must not fail for lack of financial support from her alumni. I, too, wonder what has happened to that 70% of our fellow alumni who neglect our fine college. Can it be they simply don't recognize her financial plight?

Your article should drive home to them the lateness of the hour. I can't believe that only 30% of us are willing to reciprocate the love we experienced while at Otterbein. I believe that we all really care about Otterbein. But do we care enough? We must all recognize that our caring by itself is not enough. Caring must be transmitted into tangible support — if there is to be an Otterbein for us to care about.

\$278,000 Contributed in Commemorative Gifts

With the new library in use in the Winter Term and dedication of the building scheduled for Founders Day on April 26, Vice President for Development Elwyn Williams reports that \$278,000 of the total amount given has been contributed in memorial and commemorative gifts. Name plates are now being prepared to become a permanent part of the new building, and each will carry the name of the donor of the relative, friend, or professor in whose honor the gift has been given. The plaques will be in place at the time of the dedication.

One donor has given \$35,000 for the circulation center. Another has given the same amount for a multimedia classroom. Seventy thousand dollars has been given for a learning laboratory, and \$25,000 for an after-hours study center. A microfilm center has been reserved for the donor of \$20,000, and a group seminar

room for the donor of \$15,000. A plaque on the librarian's and secretary's office will carry the name of a group contributing \$10,000. The main circulation area will memorialize another donor, who gave \$5,000, and one at the periodicals circulation area will carry the name of a donor of \$3,000. Two conference rooms have been reserved at \$4,000 each, and four conference rooms and eight special carrels for students working on distinction projects will carry the designation of the group which donated a total of \$28,000. In addition, twenty-four friends have given \$1,000 each for study carrels to perpetuate their own names or those of loved ones.

Several rooms or areas have yet to be designated as memorials. The Otterbein Room, to house historical documents, books, pictures and other memorabilia, is available at \$40,000 for an individual or a group. An audio-

visual workroom is available at \$20,000, and a new book lounge at \$10,000. The audio-visual director's office can be a memorial for a gift of \$4,500, and the general office for \$3,000. Four thousand dollars has been set as the gift value of the circulation librarian's office, and the same amount for the catalog librarian's office, while an amount of \$3,500 has been set for the documents office. In addition, several study carrels are still available at \$1,000 each.

All but \$200,000 of the total cost of the building has been given (or pledged) through the College Crusade of the former EUB Church, the faculty and staff, the parents of Otterbein students, other friends of the college, foundations and corporations, and a government grant. It is hoped that the remaining amount will be contributed during the next few weeks.

Congress to Consider Aid to Colleges

According to an article in **The Chronicle of Higher Education**, January 3, 1972, the 92nd Congress left until its second session, to begin January 18, the problem of agreeing on new general legislation for higher education.

According to the report, the college bill was complicated by such issues as busing of children and desegregation in the public schools. Unsolved questions concerning aid to higher education will include:

- 1) How institutions and students should receive financial aid.
- 2) Whether to establish a national

foundation to help fund innovation in higher education.

- 3) What kind of a national institute to set up to coordinate educational research.

The Senate's institutional aid plan, supported vigorously by Senator Claiborne Pell (D-R.I.), chairman of the Senate Sub-Committee on Education, is based on allowances to colleges for federally aided students.

The House's plan, backed by Rep. Edith Green (D-Ore.), chairman of the House Special Sub-Committee on Education, is based one-third on federally

aided students, but two thirds on an across-the-board plan tied to total enrollment.

The Nixon administration is backing the philosophy, though not necessarily the funding levels, of the Senate plan.

Elliot L. Richardson, Secretary of Health, Education and Welfare, recently repeated the Administration's determination to give funding priority to students, rather than to colleges. He warned that whatever institutional aid plan was adopted, the Administration would not request full funding of it.

Otterbein Occupies New Library

Facility Open for Winter Term

In the top picture, Dave Bloom seems to be wondering how order can ever be brought out of the confusion.

Below, Rick Baker, Doug Mills and Kevin Witt start to unpack some of the 94,000 bound volumes, while Steve Jessup is busy outside the window.

December was moving month for the Otterbein library staff, when the books and other equipment were taken from the library section of Towers Hall to the new \$2.2 million library on the north side of West Main Street.

Students and the library staff did the moving, directed by librarian John Becker, '50. Twenty students actually moved the 94,000 books, 75,000 government documents, 25,000 loose periodicals and 3,000 rolls of microfilm.

The carpeted, air conditioned facility was officially open when the students returned on January 3, and will be formally dedicated on Founders' Day, April 26.

The inadequacy of the Centennial Library became apparent in 1961 and critical in 1965," Mr. Becker said. "The individualized study programs of today demand the library resources be improved," he said.

The new library was not full when it first opened. "It has a maximum capacity of 165,000 volumes," the librarian pointed out. "We are going to try to fill as many gaps in our materials as the tight financial situation permits," he said.

Elwyn Williams, vice-president for development, said the College has raised all but about \$200,000 of the cost of the library. "We received \$657,000 from the government, \$800,000 from the United Methodist Church Crusade, \$300,000 from other gifts and grants, and \$250,000 which was raised in the Focus on Achievement Program," he said.

Designed by architect Charles V. Rowe of Charles W. Strade Associates, the building has 54,000 square feet. The top three floors house the library facilities and the lower floor is occupied by the Learning Resource Center.

The ground floor of the building contains the card catalog, circulation counter, reference books, bibliographies, pamphlets, closed reserve books, processing areas, and the late hour study area.

A huge study and lounge area with tables and carrels is on the second

floor. Periodicals, federal documents, the curriculum library, the new book lounge, and group, faculty, and distinction student study rooms are all contained on the second floor, in addition to many of the book stacks.

More book stacks, study tables, and study carrels are on the third floor, as is the Otterbein Historical Center.

Even a new building must be cleaned. At top left, Mark Bixler, Steve Jessup and Greg George get set for a window-washing job of considerable proportions. At right, Greg really gets to work, and has his photograph taken from inside the building.

The girls had their share of the house-cleaning too. Carol Brock is shown below as she tackled the job of polishing the brass stair rails.

In the top picture, Dan King, right, sets a bookstack, while Rick Miller and Alan Hyre give instructions. Below, Rick and Dan make sure stacks are in place.

Fire Strikes McFadden Hall

Weitkamp Observatory and the 16-inch reflector telescope located on the fifth floor of the recently remodeled McFadden Science Hall were completely destroyed in a fire which broke out during the evening of November 16. The blaze was discovered by students studying in the building, and was reported to Dr. Thomas Tegenkamp, associate professor of life science, at work in his office, and to the Westerville Fire Department.

Thirty firemen were at the scene, including the Westerville department with its aerial ladder, which the college helped the city to purchase several years ago. It was the first time the long extension ladder had been used on the campus. Also at the scene were two units of the Sharon Township department, and men of the Dublin department. No one was injured in the fire, and research animals

were unhurt.

Three faculty offices located on the fifth floor, containing important books and research notes, were burned beyond repair. Two research laboratories were also a total loss. The other floors of the building were heavily damaged by smoke and water, as firemen pumped an estimated 3300 gallons of water per minute to contain the flames.

Students in the building at the time and others near by were praised for their calm thinking, and for saving much valuable equipment and research material.

Woodrow Macke, vice president for business affairs, indicates that college buildings are adequately covered by insurance, and repair was begun immediately. All but the fifth floor was in use as the Winter Term began on January 3.

Shown below left is the fire as firemen began placing ladder; above right, all that was left of the giant telescope in the Weitkamp Observatory; right center, Professor Tegenkamp, who was at work in the building when fire was discovered; lower right, debris being removed the next day.

Around the World in 54 Days

When Dr. Lynn W. Turner retired last spring after thirteen years as president of Otterbein, he and his wife Vera were presented a generous check, a gift from alumni, faculty members, trustees and other friends. The Turners chose to use the money for traveling — specifically to take a world tour. They returned in October, just in time for the events of Presidents' Day on the 28th. Following is a portion of Doctor Turner's account of the trip, written for TOWERS readers and other friends.

October 24. Vera and I have just returned to Westerville from fifty-four days of travel around the world, having started our trip from the Columbus International Airport on September 1. We didn't even come close to any of the astronauts' records, but we did considerably better than Jules Verne's imaginary hero in the nineteenth century. I have no idea of the number of miles we covered, but it was considerably more than the 24,902 that measures the circumference of the globe according to my elementary school geography. I can also testify from personal experience that the world is round — we didn't pass any square corners.

Our route was west to Los Angeles, then to Hawaii, Tokyo, Miyanoshta, Kyoto, Osaka, Taipei, Hong Kong, Bangkok, Singapore, Rangoon, Kathmandu, Banaras, Agra, Delhi, Srinagar, Tehran, Isfahan, Shiraz, Tel Aviv, Jerusalem, Cyprus, Istanbul, Izmir, Athens, Dubrovnik, Rome, Madrid, Toledo, Seville, Cordoba, Granada, New York and Columbus again. Nearly all of these places were new to us — some had been only names before we visited them — but now they are vivid memories.

Most of our travel was by air, although we also traveled on Japan's famous bullet train, on every conceivable kind of bus, in taxis and limousines, on inter-island ships, ferries, sampans, gondolas and riverboats, in friends' cars and in a rented SEAT, and many, many miles on foot. We stayed in 26 different hotels, one houseboat, and a friend's home. I guess we consumed something like 324 meals, some of which were execrable and some very exotic. We went into and out of so many airports and hotel lobbies, cathedrals,

shrines, temples, mosques, churches, palaces, ruins, bazaars, markets, shops, restaurants and picturesque places that I can't even begin to remember them all. Oh yes — the crowning statistic — we took 987 pictures with three different cameras — and wait until you get exposed to those!

We were entranced with Japan — want to go back. Tokyo is a sprawling, crowded polluted disaster, but the rest of Japan is beautiful and provocative — sometimes breathtakingly so.

In Taipei we had an entirely too fleeting a glimpse of Taiwan. Guard towers at the airport — Chinese women of all ages in short skirts, nonchalantly riding side-saddle behind their men on motorcycles — red posters everywhere denouncing the proposal to admit the Red Chinese "bandits" to the U. N. The national museums of Taipei are among the best in the world.

We had a Mongolian Barbecue in the Genghis Khan restaurant, where we each took a large bowl, heaped it as full as possible with beef, pork, chicken, mutton, potato, tomato, radish, celery, beet, egg-plant, etc., etc. — then poured over this stack, sauces from six or seven jars (carefully avoiding the four at the end which Peter warned us were very hot), handed our bowl to one of the four men who were cooking these votive offerings on a huge outdoor griddle with flames leaping up around the sides. They stirred and manipulated each customer's mess with a pair of long chopsticks — then at the right moment swooped the whole thing back into our bowls which we carried back to our table and pecked away at for an hour or so.

In Hong Kong, Charles Ashley, '42, a missionary there for 27 years, took us to the children's ward of the Nethersole Hospital where several Ohio churches and Westerville people have endowed beds which were occupied by appealing little Chinese babies with cleft palates.

In Bangkok we visited the royal palace built by Rama I, and expected to see Yul Brynner come popping out a doorway to meet Anna in the courtyard. Hot! Even the stone images of Buddha were grateful for a cool bath from a devout worshipper.

In Singapore our most memorable experience was a trip by motorboat down the Phraya River and into the klongs — the canals on which thousands of people live. I could almost say they live "in" them, for we saw them bathing, brushing their teeth, washing their dogs, throwing out their garbage, doing their laundry and using them for waste disposal.

As we flew over the mountain ram-parts that separate India from Nepal the mountain air was cool and bracing and we were in a country which has been open to tourists only since the advent of the airplane. In most respects it was an introduction to India. Especially memorable scenes — The Bodnath Stupa, largest in the world, surrounded mostly by the homes of Tibetan refugees — the ancient royal palace of Bataan where the ladies of the harem could look down from their windows into the courtyard where the king took his bath — and the crematory ghats on the banks of the Bagmati River, where we actually saw a body burned.

We spent six and a half days in India, which is either far too little or far too much, depending on your stomach and your appreciation of

things spiritual. At Banares we saw the pilgrims from all over India bathing in the Holy River, using its mud as a dentifrice, pouring its water out of their shiny pots in worship of the rising sun, and getting ready to cremate their ancestors on its banks.

Iran was five airplane rides, three cities, two hotels, a long bus ride, the ruins of Persepolis, and the interminable desert. Here was the capital of the first great world empire, built by Darius the Great, home of Queen Esther and Mordecai, destroyed by Alexander.

Our flight from Tehran to Tel Aviv had to make a great detour through Turkey to avoid flying over an Arab country. Suddenly our taxi rounded a curve and there, across a valley, was the old city of Jerusalem spread out before us like a great painting. That was the beginning of a series of experiences in the Holy Land which had deep spiritual soundings. It happened that we visited the Upper Room on World Communion Sunday and that a group of Anglicans with their priest was holding Communion at the moment. We stayed with them as long as we could and, in spite of all the artificiality of the external circumstances, it was the spiritual culmination of our visit to the Holy Land.

The "wine-dark" Aegean and the blue skies of Greece are all that the poets have said they are — and so is the mountain-girt land itself. The

Acropolis itself is worth a trip around the world.

We prolonged our stay for five days after everyone else from the tour was gone, and traveled to Spain. In Seville, we were talking of the beauties of the Moorish palace, when a studious-looking man stepped up to us and said, "Pardon me — where are you from?" Vera answered, "Ohio, Westerville, close to Columbus." "Oh," said he, "I know where Westerville is. I went to Otterbein College for a year." Said she, "Really? My husband just retired as president of Otterbein." "Oh, yes," he said, "of course — President Turner. I recognize you now from your picture in TOWERS." He was a man named Mitchell (George, x'28), now living in Colorado and working on a Spanish-American dictionary. Small world?

We didn't know whether our son Bruce ('67) had received our letter that we were returning on Sunday rather than Tuesday, as originally scheduled, so we were halfway expecting nobody to meet us at the Columbus airport. Then, "what to our wondering eyes should appear" on the observation deck but our beautiful daughter-in-law Pat ('68) and her father Wendell Emrick ('42). Inside the terminal were Bruce, Pat's mother, her grandparents, the Rossers, and Lib Varney — with flowers and kisses and keys to our car. God bless America!

Although Vera and I did a lot of traveling during the thirteen years we were at Otterbein, most of it had been professionally or college-oriented. This tour was purely personal, with no particular motive other than our own pleasure and enrichment. Nevertheless, we seized the opportunity to visit Otterbein alumni and friends wherever we could — Tatsuo Tsuda, '54, in Tokyo; Masaaki Tsuda, '66, in Osaka; Flora Ariga, '51, in Kyoto; Javan Corl, whose father served on our Board of Trustees, in Yokohama; Charles Ashley, '42, in Hong Kong; and Munira Said, the Arab girl who spent six weeks in Westerville in 1966, in Jerusalem. An unexpected pleasure was a chance encounter with Harold Boda, '24, and his wife, Marguerite, on the Acropolis.

Now that this tremendous experience has become reality rather than anticipation, we are more than ever grateful to the many members of the Otterbein community who helped to make it possible. We are naturally eager to share all of it that we can — to show slides, to philosophize about the state of the world, to pronounce profound opinions on any subject from Agra to Zoroaster, and to dispense inside tips on killing time in airports. Call on us sometime after January 1, when our nerves will be calmed somewhat and high adventure will have given way to dull routine. And again — thank you all for a wonderful experience.

Dr. William Wyman, assistant professor of music, is shown conducting the Concert Choir in "The Last Words of David" at Presidents' Day Ceremony. He also conducted the expanded Apollo Choir in Handel's "Messiah" on November 14.

spotlight on sports

by Bill Utterback

Football Season Ends 3-6-0

Football at Otterbein ended this fall on an optimistic note, despite recording the team's second 3-6-0 in many years.

"Some of the teams that beat us this year may regret it during the next couple years," Moe Agler, Otterbein coach and athletic director, said. Another group of large, talented freshmen began their football careers as Cardinals this year and should be around for awhile to aid in some victories. That gives Coach Agler two years of players he has recruited and coached for the Cardinal team.

Steve Traylor, who was named to the All-Ohio Conference Second Team, led in scoring with four touchdowns for 28 points. He was the leading Cardinal receiver with 28 catches and 553 yards and was sixth in the conference in pass catching.

Doug Thomson and Porter Kauffman captured an honorable mention in the Ohio Conference year-end picks. Thomson, playing both halfback and fullback, gained 691 yards in 175 carries to be the leading Cardinal rusher. Kauffman, one of the Cardinal tri-captains, held back the opponents rather well from his important cornerback position.

Leif Pettersen, a sophomore from Toronto, punted his way into the rankings this fall. He was first in the Ohio Conference in punting and placed

third nationally among college-division kickers with an average of 41.8 yards a kick after 32 punts. In addition he scored 11 points for Otterbein with 8 extra point scores and a field goal. His longest kick of the year went for 72 yards.

This year's defense improved and held the opponents to a lot less points, which had been predicted by Coach Agler at the start of the season. But the loss of Norm Lukey by graduation deprived the Otterbein offense of its most dangerous weapon and they failed to score as many points as last year.

Newcomers to watch next season include sophomore fullback Wayne Blevins, who gained 215 yards in 63 attempts, and freshman Jim Cox who advanced the ball 187 yards in 42 tries. In addition to the rushers, sophomore Jim Albright did an outstanding job on kickoff returns, bringing back 18 for a total of 376 yards.

The season is over for the fans, but the players will be keeping in shape during the coming months and the coaches will be out recruiting — and next fall a better team will be out on the field for Otterbein.

Traylor is All-Conference Choice

A lot of people are probably happy that Steve Traylor played football at Otterbein, but the happiest of all is Steve Traylor himself, who was picked to fill the wide receiver position for the 1971 All-Ohio Conference Second Team.

"It was the wisest decision I've ever made," Traylor remarked about his deciding to play football with the Cardinals. "I've loved it."

The young junior didn't plan to play football for Otterbein when he enrolled, but his friends took him to the first game his freshman year and he was on the practice field that week and played two games later.

Traylor caught four passes for touchdowns this year and all four catches were crowd thrillers. In the Otterbein win over Marietta he held onto a 17-yard pass with one hand while a defender pulled him down the end zone for the team's first TD. A little later he caught the ball on a 53-yard pass play for another touchdown.

Otterbein's only touchdowns against Defiance came on long pass plays to Traylor. The first one was for 51 yards and the second was a 58 yard play. In all he had 28 receptions for 553 yards to lead the Cardinal receivers, and placed sixth among Ohio Conference pass catchers.

This fine athlete is not limited to football. He lettered in football, baseball, and basketball all three years

at Westerville High School and he's doing the same thing at Otterbein. In fact he came to Otterbein to play baseball and basketball.

"A lot of schools wanted me for various reasons," he said. "The big schools didn't impress me. I wanted to enjoy playing and I couldn't do that at a big school. I considered going to Capital but finally chose Otterbein because I like Coach Tong and Coach Fishbaugh and the guys I met here," he reported.

The rigors of playing three varsity sports don't seem to bother Traylor's academic performance. He is carrying a 3.4 grade average. "I study in the afternoon or at night," he said. "Practice doesn't take more than a couple of hours. Mentally I'm thinking about the game a lot and that makes it harder to study, though," he continued.

During winter Traylor is a guard on the Cardinal basketball squad. Last season he was a very important back-up man for the starting guards. He played in all but one game and was seventh man in time played.

Next spring Traylor will be out on

Pettersen

Traylor

Thomson

Kauffman

(Continued on page 15)

Varsity Basketball Squad

Freshman Team

Basketball Begins with 3-3

Alumni Gym is beginning to come alive with the Cardinal Five again this winter as Coach Curt Tong's cagers have taken to the hardwood in another quest for the Ohio Conference crown, or parts thereof.

Senior Don Manly got off to a hot-handed start this season. After five games, he was in the number one

spot nationally among college division schools in percentage of field goals made, with a mark of 78.9 percent, sinking 30 of 38 attempts. Despite a slight comedown, he should have still been near the top after the sixth game, with a 73.9 percent completion mark.

The team returned to campus on

December 15 after evening out their opening road trip mark at 3-3 with a win over St. Leo College, 105 to 83. Cardinal guard Steve Traylor of Westerville paced the team in scoring with 22 points against the St. Leo Monarchs. They shot a remarkable 80% from the field the first half and had St. Leo buried 64 to 30 at halftime. For the game they hit on 62.3 percent of their field goals and 86.4 percent from the free-throw line.

The victory came on the heels of a solid 112 to 77 win over Florida Tech on December 11. Jack Mehl, Otterbein's center, collected 31 points and 11 rebounds in that contest, his second highest career scoring effort.

The 112 points is the second highest scoring effort of the Cards, who last year ran up 113 points in games against Heidelberg and Mount Union. A 116-point effort against Waterloo was unofficial according to NCAA rules since it was a non-U.S. college.

All 14 team members went in against St. Leo and Florida Tech, only 5 at a time of course, which gave some of the bench strength some experience before the conference play begins in January. But against Rollins College it was a different story, with the "big guns" going nearly all the way.

Despite 24 points by Mehl and 22 points by Dwight Miller, Rollins College downed the Cards 71 to 70 in a contest which was tight from start to finish.

The Cards began their long road trip in Muncie, Indiana, where they lost to the Ball State Cardinals, 97 to 74. Ball State, just declared a major college basketball school, was taller and could reach further than Otterbein. Traylor led the score sheet for the Cards with 18 points.

Next they found themselves in Birmingham, Alabama, where they downed the Birmingham-Southern

Who is the Cardinal?

Two pretty freshman girls are having difficulty seeing the football and basketball games, while they masquerade as the Otterbein College Cardinal.

Terry Hall, an elementary education major from Chillicothe, and Jane Melhorn, a French and government major from Quincy, share the duty of wearing the giant Cardinal head at the games.

She couldn't see the game, Miss Hall remarked at the Otter-Cap football game, from the darkness beyond her chicken-wire covered peep-hole in the heavy papier-mache Cardinal. Also the girls can't see steps, doorways, or much else from inside. Cheerleader Captain Pat Shahan helps guide the mascot past obstacles.

Both young ladies were picked as alternate cheerleaders this year, thus landing the job as Cardinalbearers. While one wears the mascot, the other is usually in the cheerleading lineup at the game.

Miss Melhorn was a cheerleader for four years at Riverside High in DeGraff and likes Otterbein and her cheerleading role. "It has always been fun to try and get school spirit going," she said.

Miss Hall, a cheerleader during junior high and her sophomore year at Chillicothe, likes Otterbein, too. "I

wanted a small school near home, and really like it here now," she stated.

The Cardinal, a tired old mascot, has been in use for several years and the girls report he is slowly coming apart. The rain was especially hard on the papier-mache figure during football games. But everyone, including the Cardinal, got a rest over the holidays, so all Otterbein basketball fans will be able to continue to follow the saga of Jane, Terry, and the Cardinal at home basketball games this winter.

Terry Hall

(Continued on page 15)

Traylor (Continued from page 13)

the Otterbein diamond swinging away on the baseball team. Last season he batted .311. He has been a starter at third base since he began playing his freshman year.

For Steve Traylor, a man for all seasons at Otterbein, sports has a lot of value in addition to hard work.

"I'd have to say the biggest reward I've gained is getting to know so many different people, both here at Otterbein and away, he said.

Basketball (Continued from page 14)

Panthers 79 to 73. Miller was the high man there with 24 points.

The traditional warm southern welcome wasn't extended to the poor Otterbein team at first. They met, and were stung by, a hot Florida Southern team and were downed 82 to 73. Florida Southern, by the way, was leading the nation in team field-goal percentage after their first few games.

From there it was on to Rollins, Florida Tech, and St. Leo. The team got to go home at Christmas, but then it was back to campus in preparation for the Shrine Holiday Tournament at Muskingum on December 28 and 29, before opening at home on January 6 against Rio Grande.

Westerville Teachers Honored

Mrs. Marjorie Crouch, '62, and Alice E. Schott, '28, were selected for inclusion in "Leaders in American Education" — 1971 edition. Mrs. Crouch is a second grade teacher at Whittier School and Miss Schott retired last June from her position as a third grade teacher in the same building. "The men and women selected for this honor," according to Dr. V. Gilbert Beers, director of the national program, "have explored new paths, developed new insights, and effectively communicated their knowledge to their students and colleagues. They are the exceptional teachers."

In 1965, Miss Schott's third graders wrote "A Child's Early History of Westerville," which is now on file in the public library and the records of the Historical Society. To get their material the children interviewed senior citizens who were among the early settlers.

alumni in the news

Caltech Presents Tom Lehman

An attractive brochure has come to our desk from California Institute of Technology, entitled "Caltech Presents," a publication of the Playgoer Group.

Featured in the "Behind the Scenes" section is our Tom Lehman, '58, production supervisor and technical director of the Caltech office of public events. The tribute to Mr. Lehman reads:

"Patrons who leave Beckman Auditorium with a feeling of well-being (and they are legion) may not realize how much of it they owe to Tom Lehman, its production supervisor and technical director. It is Tom's talent that presents Beckman artists in an ideal environment — lighting, sound, staging — the works.

"His education at Otterbein College in Ohio, and during further graduate work at UCLA, was in theater arts and cinema. He was brought to Caltech in 1966 from UCLA, where he managed the concert ticket office. From ticket manager for Caltech, he became production coordinator and assumed his present activities in 1968.

"Tom's versatility has also enabled him to produce and direct a successful children's theater series, and to oversee the acquisition, installation, and coordination of the stage and audio-visual equipment systems for

Ramo Auditorium in the new Baxter Hall.

"You will always see Tom Lehman mingling with the crowd before and after a performance and during intermission. You may have wondered who that pleasant-looking young man was. But don't set too much store by his expression. He's worrying every minute that there might have been one more thing he could have done to make your evening even more enjoyable."

He is a member of the board of directors of the U. S. Institute for Theater Technology (was treasurer of the Southern California chapter in 1968); is a member of the Pasadena Arts Council (treasurer in 1969), Association of College and University Concert Managers, American Educational Theater Association, and International Association of Auditorium Managers.

James Gallagher in New Choir Directorship

The newly appointed director of choirs at Trinity United Methodist Church, Columbus, is James Gallagher, '63, who has held similar positions at Hoge Memorial Presbyterian and Hansberger Memorial churches. Jim will conduct the Junior, Chapel and Chancel choirs, while his wife (Carole Wigle, '64) will direct the Carol Choir.

Mr. Gallagher is in his fifth year as a vocal music teacher and director of ensembles and choirs at South High School. During this time his groups have taken numerous superior awards in district and state competitions. He holds a master of arts degree in music from Ohio State University (1968) and has studied privately with Charleen Chadwick-Cullen, John Muschick, and Richard Chamberlain. He sang for three seasons with the Chautauqua Opera Association at Chautauqua, New York.

Mrs. Gallagher has been a vocal music teacher at Ridgeview Junior High School for the past six years, as well as being a housewife.

More News of Alumni Beginning on Page 18

♦ WANTED ♦ YOUNG ALUMS REWARDS

- ★ CONTINUING EDUCATION
- ★ MINI ~ REUNIONS
- ★ TALENT BANK
- ★ JOB BANK

I WANT TO TURN
MYSELF IN

HERE'S
SOMETHING
for
~YOU~

To actively share of your time and talents
in the growth of the Otterbein College community

To build involvement, not
bank books

- ☆ Young Alumni Newspaper
- ☆ Continuing Education Programs
- ☆ Career Bank
- ☆ Job Bank
- ☆ Spring Fling
- ☆ Social Happenings with Students
- ☆ Student Recruitment

Young alumni advisory committee

Promoted at Delco

Delco Moraine Division of General Motors has recently promoted Edward Case, '63, to manager of production planning and material control. His new responsibilities involve initial scheduling of products, release and control of materials and maintaining an inventory of completed products to supply car assembly divisions and service parts customers.

Ed has been with the company since 1965, when he was named production foreman. He was promoted to general foreman in brake production in 1968.

At Otterbein he was president of Pi Kappa Phi, a junior counselor, a member of the Men's Glee Club and of the Campus Council. He is now active in Lions Club, Masonic lodge, the Foreman's Club of Dayton, and as a member of the Otterbein Alumni Council.

He and his wife (Diana Darling, '64) have one daughter, Laurelann, one year old. Laurelann's maternal grandparents are also Otterbein alumni. They are Mr. and Mrs. Harold Darling, both '24.

Corporation Attorney

Cummins Engine Company of Columbus, Indiana, has announced the appointment of J. Mills Williams, '65, to the position of attorney for the diesel engine manufacturer.

Mr. Williams earned his law degree, Juris Doctor, at the University of Iowa in 1969, and the M. B. A. at the University of Pennsylvania in 1971. He and his wife Ann Louise live in Columbus.

Cummins is the world's largest independent producer of diesel engines and provides power plants for manufacturers of trucks, construction equipment, locomotives, marine, oil field and industrial applications.

In World Trade

Dave Norris, '61, was promoted in July to IBM's "Large Systems Marketing Support Center" in Rome. The Center, a six-man group consisting of two Americans, two Italians, a Frenchman and a Dane, reports to IBM World Trade Headquarters in Paris and New York, and is responsible for large computer systems marketing support in Europe, Africa, Scandinavia and India.

Europe is "where the action is," according to Dave. He writes that IBM gained more than half its 1970 profits outside the United States. Research labs are spread throughout the world, and functional responsibilities are located in many cities: airlines in London, education in Geneva, publications in Copenhagen, Telecommunications in Brussels, information systems in Amsterdam, etc. The Rome "cross-disciplinary" requires constant visits to all these facilities, as well as to the countries served by the center.

Dave is directly responsible for all large systems marketing in Holland, Finland and Israel. Israel is now above every other country in per-capita computer power, and Holland is headquarters for three of the largest companies in the world — Shell Oil, Phillips Electronics and Unilever. Included in Dave's responsibility are computer networks, where computers are linked by telephone and "talk" to each other, making data accessible for use anywhere in the world. Another aspect of his work involves "time-sharing," in which smaller users cooperate in instant accessing of data from the central computer. One of the most "exotic" and fastest growing areas in the field, time sharing is widely used by airline reservation systems, universities for research and teaching, and for corporate information systems. Dave has been working on such systems in Copenhagen, Zagreb Yugoslavia, Zurich and Pisa, and has delivered seminars in Stuttgart, London, Paris, Vienna and Munich. "Action" is started in Bombay, South Africa and Israel in these areas.

The busy young man has not been too busy for some international social life, and has become engaged to a lovely Swiss girl while working in Basel on a joint CIBA-IBM computer network throughout Switzerland, enabling research scientists in remote

laboratories to perform computer simulations of experiments and observe the results in their own offices.

Mr. Norris has had two papers published on large scale computing, one of which is widely used as a text in the U. S., Europe and Japan. A program which he wrote in 1969 has been distributed in ten countries.

Named to Health Board

Doris Cole Young (Mrs. Leslie), '44, has been named to the Paint Valley Mental Health and Mental Retardation Board, a state and county program implementation in both fields in a five-county area.

Mrs. Young is a guidance counselor at Waverly High School, and says that she does her best to encourage students of "Otterbein caliber" to apply for admission, for in her opinion there is "no other college in the world as fine" as her alma mater. She also holds a master of education degree from Ohio University.

The new board member has taught at several grade levels, and has held her guidance counseling position for the past seven years. She takes community problems seriously, as evidenced by her membership on the Pike County Health Planning Council, Juvenile Rehabilitation Council, Community Action Committee, Pike County Home Economics Extension Committee, Waverly Drug Education Council, First Baptist Church, and her sponsorship of the Waverly High School Health Careers Club.

She is a member of numerous professional organizations and has been honored by election to Kappa Delta Pi, Phi Sigma Iota (at Otterbein), and Delta Kappa Gamma. Her husband is employed at Sears in Chillicothe, and they have twin sons, aged 22 years.

Named President at Savings and Loan

Wilbur H. Morrison, '34, has been named president of Main Federal Savings and Loan in Columbus, succeeding Harold Esper, who has served in that capacity for 33 years and now becomes chairman of the board.

After working for three years as a State of Ohio building and loan examiner, in which he "put into practice the business principles he had learned from 'Prof' Troop," Mr. Morrison became assistant secretary of Main Federal in 1945, and was promoted to secretary five years later. At the time of his promotion, he was serving as executive vice president.

The Morrisons are active members of Parkview United Methodist Church, where Wilbur was formerly lay leader and serves as treasurer and member of the choir. He is a past president of Southeast Lions Club, is a trustee and past president of Central Community House, is a trustee and assistant treasurer of Wesley Glen retirement home, associate lay leader of Columbus District of the Methodist Church, and a member of the Minimum Salary Commission of Ohio Annual Conference.

He has served as president of the Columbus Savings and Loan League and of Chapter 125 of American Savings and Loan Institute, and vice chairman of United Appeals commercial division. He is a member of Westgate Masonic Lodge, Scottish Rite and Shrine (Aladdin Temple). He is a member of the Otterbein Development Board and is active in financial campaigns for the college.

The newly elected president is a graduate of the American Savings and Loan Institute and the Ohio Savings and Loan Academy, which is co-sponsored by the Ohio Savings and Loan

League and New York University.

Wilbur and his wife Jeanne have two children and one grandson. Their son Tom is an honor graduate of Otterbein ('63) and New York University Law School, which he attended as a Root-Tilden Scholar. He is a member of the law firm of Royall, Koegel & Wells in New York City, and specializes in corporate litigation. His sister Diane has been accepted as a freshman at Otterbein in the fall of 1972. She expects to major in music.

TOWERS salutes the Morrison family, another example of the way in which Otterbeinites are serving their communities and the world at large.

Louis Norris Honored at Baldwin-Wallace

Dr. Louis W. Norris, '28, program officer of the Education Division of National Endowment for the Humanities, Washington, D.C., was the recipient of an honorary Doctor of Humanities degree at the 126th annual Founders' Day, at Baldwin-Wallace College on October 14.

Dr. Norris was the speaker at the convocation that climaxed the College's 125th Anniversary Year when his topic was "Joseph Goes to College."

Doctor Norris received an S.T.B. in 1931 and a Ph.D. in 1937 from Boston University, after additional graduate study at the University of Berlin and Harvard University.

Following six years as minister of the Evangelical Congregational Church in Dunstable, Mass., Dr. Norris became assistant professor of philosophy at Baldwin-Wallace College and later vice president. In 1946 he went to DePauw University as professor of philosophy and later became dean. He later held presidencies at MacMurray

and Albion Colleges. While at Albion from 1960-70, he spearheaded a ten-year \$20 million expansion program called "Action Program for Excellence."

A nationally recognized educator, Doctor Norris is a Fellow of the International Institute of Arts and Letters and of the Royal Society of Arts, and is a member of Phi Beta Kappa. His publications include two books and more than 130 articles and reviews for leading philosophical, religious, literary, and educational journals.

The oldest of the seven children of the late Mr. and Mrs. Verne Norris, all of whom are Otterbein graduates, he is married to the former Florence Howard, '28, and they are the parents of two daughters. Doctor Norris accepted his present position following his retirement as president of Albion College last year.

Miss Zellner Certified

Thelma Zellner, '56, CPS, has attained the rating of Certified Professional Secretary, after successfully passing the examination given annually by the Institute for Certifying Secretaries, a department of the National Secretaries Association. This comprehensive two-day examination includes environmental relationships, business law and public policy, economics of management, financial analysis and mathematics of business, communications and decision making, and office procedures.

She is the immediate past president of the Fort Lauderdale, Florida, Chapter of the National Secretaries Association, and in 1968 was named their Secretary of the Year. She is currently executive secretary to the president of Univis, Inc., a subsidiary of the Itek Corporation.

Tucson area alumni and friends are shown as they met last summer at the home of Kathryn Briggs Starcher, '56, and her husband Ron. From left, they are: Ben Davis, Mary Alice Kissling Davis, x'42, Ron Starcher, Kathryn Starcher, '56, Tenda Bly Sprague, '66, Jean Miller Nickol, '60, Van Nickol, Marilyn Moody Burkel, '62, Gilbert Burkel, '60, Mrs. Broyles, and Glenwood Broyles, x'39. Dick Pflieger, '48, took the picture.

Bob Hughes Promotes Successful Campaign

Mr. Hughes

"Perk Vows Safe Streets" formed the 15-inch-wide front page headline of the CLEVELAND PRESS on November 3, the day after election day. Ralph J. Perk had done what no Republican had been able to do in Cleveland since 1939 — win the mayoralty.

"Ralph Perk was a winner last night," wrote commentator Dick Feagler on page 4. "Twice tested and found wanting, he found the third time a charm." But Feagler noted a reason for the win. He wrote further:

"Bob Hughes was a winner last night, though his name was on no ballot. . . . Bob Hughes is a very smart man and he knows that it takes just the right combination of factors to elect a Republican mayor of Cleveland."

Bob Hughes, chairman of the executive committee of the Cuyahoga County Republican Organization, is a former Otterbein student. He was a member of the Class of '50, though he did not stay on campus to graduate, but received a degree in journalism from Ohio State University, after his transfer there.

The columnist had further good things to say about Bob Hughes and his winning ways. What he said sounded to us as if this man was one not afraid of the kind of hard work it takes to operate behind the scenes and get things done. Our congratulations on a job well done.

**IT IS NOT TOO LATE
to order your
Alumni Register
Send \$2.95 check
to
The Alumni Office**

Mrs. McCanney

Mrs. Bennett

Mr. LeGrand

Cited for Service

Terra Baker McCanney (Mrs. Tom), '68, has been cited for her "exceptional service in exploring new paths, developing new insights, and effectively communicating her knowledge to her students and colleagues," and has been named a leader in her field. Her biography will appear in the 1971 edition of "Leaders of American Secondary Education."

Nominated for the honor by her school administrators, Mrs. McCanney is a Spanish and home economics teacher at Buckeye Central High School at New Washington, Ohio. She serves as adviser for the Spanish Club, Spanish honor society, Spanish fiesta, and the junior class. Her selection for the special distinction was made on the basis of her civic and professional achievements.

Named Director of Research and Development

Upon completion of her Ph. D. degree at The Ohio State University on September 3, Sandra Williams Bennett (Mrs. Richard T.), '64, became director of research and development for the Center for Continuing Medical Education at the University. A significant portion of her time is devoted to the expansion of present and development of new radio and television networks for the continuing education of health care professionals.

She is also an assistant professor in the department of speech communication and is a guest lecturer for the International University of Communications, with video-taped lectures being sent for use in Washington, D. C. and at the Asian branch in Tokyo.

According to Dr. James Grissinger, Mrs. Bennett is the first woman Ph. D.

to come out of the Otterbein speech department. She wrote her dissertation on "Ascertainment of Community Needs by Public Television Stations: A Study of KPBS, WOSU, WVIZ, WETA, and the Alabama Educational Television Commission." Named a University Fellow in 1968, she studied under a full grant for the completion of her doctorate. She graduated from Otterbein with distinction and honors, received her master's degree in 1968, and formerly taught at Reynoldsburg High School.

Richard Bennett, '63, who graduated with departmental honors, will enter Franklin Law School at Capital University in the fall of 1972. He is a teacher of basic electronics at the Ohio Institute of Technology in Columbus, and was a former missile engineer at North American Rockwell.

Promoted at Bank

Richard LeGrand, '62, currently assistant cashier and trust officer of the First National Bank of Jackson, Ohio, has been promoted to the position of cashier, according to an announcement of BancOhio, parent corporation.

He will continue as trust officer and will become secretary of the board of directors. He has been with the bank since his graduation from Otterbein, except for two years when he served as finance officer in the U. S. Army.

He is a member of the United Methodist Church, Jackson Lions Club, vice-president of the 81 Investors Club, treasurer of Portland Lodge 366, F. & A. Masons, member of the Commercial Travelers Club and the Oak Hill chapter of the Order of the Eastern Star. His wife Glenna, sp '62, is a teacher in the Jackson City Schools.

Football Coach Named "Man of the Year"

Andy Pike, '59, football coach at Newton Falls High School for the past 15 years, was named "Man of the Year" at the annual Policeman's Ball in that city in November. Cited for his fine example to the youth of the community, he was honored for his philosophy of athletics when Mayor James Hall said, "Pike's creed is to win humbly and, if you lose, to lose graciously, for there is something to be learned by losing."

Pike served as assistant coach for three years and has been head coach for the past twelve. During this time his teams have almost always been on the winning side. For a three-season period, 1968-70 his Tigers posted a 26-4 record. He was named "Trumbull County Coach of the Year" in 1969 and runner-up for the same award in 1970.

Ravenna, Warren and Youngstown papers were lavish in their praise of the Otterbeinite and his influence on the boys on his teams, many of whom have made names for themselves in college football. An editorial in the Newton Falls paper stated:

"It seems that any youth willing to give up his time to practice, to train, to keep the rules, and who is lucky enough to . . . fall into the hands of Coach Pike has a little more going for him than . . . youths who sit on

park benches wailing that they have nothing to do . . . So a well-deserved recognition goes to Irvington Anderson Pike — coach, teacher, all-around good guy!"

At Otterbein Pike played baseball and was assistant student coach at Mifflin High School, and served as referee at basketball tournaments. He is a member of Pi Kappa Phi, Varsity "O", Alpha Delta Phi national journalism fraternity, and professional referee organizations.

Darrell Wood Wins Race for Village Mayor

Darrell Wood, '52, warns Otterbein friends to drive carefully through Pataaskala, Ohio, so he won't have them in Mayor's Court. He was elected to that office in the November 2nd election. Darrell came to the village in 1955 as Watkins Memorial High School's first football coach, while teaching speech, chemistry and English. He later served as principal of the high school for ten years and was acting superintendent of the Southwest District for a year and a half. He earned a master's degree in school administration at Ohio University in 1966.

He retired from school work for health reasons in 1969, but has since recuperated and has pledged to be a full-time mayor since he has no other obligations. He is an active member of the United Methodist Church and of the Lions Club, and has twice been named "Lion of the Year." He and his wife Ruth live in the village and have five daughters and a son.

Paul Jones Recognized for Service to Church

Paul Ray Jones, '37, was honored last July 4 on the occasion on his 25th anniversary as organist of First Lutheran Church of Dayton. At the 10:45 service the pastor invited Mr. Jones to leave his place at the organ to sit with family and friends, while the choir dedicated the anthem to him and other accolades and gifts were presented. A reception in his honor was held following the service.

Paul is an associate professor of organ at Wright State University, and served as chorusmaster for the first six seasons of the Dayton Opera Association. He has often played at dedication ceremonies for church organs in the area, including the recent dedication of the Richard Grant Memorial Organ at Normandy United Methodist Church. He holds a master of music degree from the University of Michigan and studied in Florence, Italy under an organ master's scholarship.

Donald R. Marks, '67, is shown before a group of Thai teachers, instructing them in methods of teaching the "new math." In June Don will have completed two years in the area under a Peace Corps assignment. Before going

to Thailand he spent two months in Hawaii in language study.

Don was a mathematics major at Otterbein, and taught in the Oregon (Ohio) City Schools before entering the Peace Corps.

**TOWERS Wants Information
About YOU!**

flashes from the classes

The Class of 1971

Of the 213 members of the class of 1971 who have reported current employment to the Alumni Office, 44 are in graduate and professional schools, including law, medicine, theology and other fields. Forty-two are teachers in junior or senior high schools, 37 are elementary and middle school teachers, and eight are teachers in special areas.

Three of the '71 grads are computer programmers, and 39 are engaged in some other type of business or industry, including sales, production, secretarial work, executive trainees, accounting executives and bank employees. Two are engaged in laboratory research in industry.

Twelve members of the class were commissioned as second lieutenants in the U. S. Air Force at graduation, and three others are also in military service.

Five have joined the national Crusade for Christ, three are in social service work, two are recreation leaders, two list their occupations as homemakers, and there are one each of the following: commercial artist, arts coordinator, guide coordinator, corrective therapist, news reporter and hospital orderly, librarian, and professional football player. Several graduate students also serve as graduate assistants, and at least one theology student is also an associate pastor. One is a nurse.

The year 1971 has not been a good one in which to secure employment, and a number of the year's graduates consider their present employment as temporary until they can find work in their chosen fields. Still others report that they are "still looking," or "don't want to talk about it." TOWERS will be glad to report changes in jobs, new positions, promotions and other news as information is reported to the Alumni Office. Please let us hear from you if your name does not appear in the following listing, or if you wish to report later information. (Be sure to indicate that the information is for TOWERS.)

Mrs. Robert E. Adkins (Marsha Brobst), physical education teacher. Address: 3460A Iowa Avenue, Riverside, California 92507.

Katherine Jo Alexander, student. Address: 11 Adams Drive, Whippany, New Jersey 07981.

Stanley L. Alexander, student, Ohio State University College of Medicine. Address: 1417 King Avenue, Apt. C, Columbus, Ohio 43212.

Robert H. Allyn, ADC caseworker, County Department of Social Services. Address: Route 3, Box 60, Charlevoix, Michigan 49720.

Michael D. Altmaier, U. S. Army. Home address: 145 North Stanwood, Bexley, Ohio 43209.

Anita Jean Andrews, teaching Spanish and social studies, Delaware City Schools. Address: Route 1, Bloomingburg, Ohio 43106.

Ellen J. Andrews, home economics teacher, Elyria High School. Address: 135 Eighth Street NW, Barberton, Ohio 44203.

Gregory N. Armbrust, second lieutenant, U. S. Air Force, in pilot training with the 3526 Student Squadron, Williams AFB, Chandler, Arizona. Home address: Route 2, Washington C. H., Ohio 43160.

James R. Augspurger, student, Ohio State University School of Medicine. Address: 107 West Park Street, Westerville, Ohio 43081.

Mrs. James Augspurger (Linda Ancik), Columbus Coated Fabrics. Address: 107 West Park Street, Westerville Ohio 43081.

Mrs. David Bach (Deborah Cramer), teller, Monroe County State Bank. Address: Evermann Apts. 309, Bloomington, Indiana 47401.

D. Lowell Bacon, teacher-coach at North Union Junior High School, Richwood. Address: 263 West Bomford Street, Richwood, Ohio 43344.

Carol Lee Ballenger, graduate student, Ohio State University. Address: 102 Bishop Drive, Westerville, Ohio 43081.

Barbara S. Balogh, teacher of general mathematics and algebra, Northwood Junior High School, Elyria, Ohio.

Address: 5744 Cherrywood Drive, Lorain, Ohio 44053.

Charles Franklin Barcus, employee of Continental Can Company. Address: 6371 Sunderland Drive, Columbus, Ohio 43229.

Thomas A. Barnhart, appraiser, Gem City Savings and Loan. Address: 43 Pennsylvania Avenue, Germantown, Ohio 45327.

John E. Barratt, counselor at the Free Clinic, Mentor, Ohio. Address: 525 Barrington Ridge, Painesville, Ohio 44077.

Jeanne Ann Beck, teacher, second year ungraded, Lowell School, Fort Frye School District. Address: 532½ Fourth Street, Marietta, Ohio 45750.

Paul R. Beeney, sales representative, Keebler Company. Address: 3001 East Jefferson Boulevard, South Bend, Indiana 46615.

Ann L. Bergquist, art teacher at Jefferson Junior High School, Elyria, Ohio. Address: 533 Georgetown Avenue, Elyria, Ohio 44035.

Oswaldo Berrios, electronics supervisor, North Carolina Memorial Hospital. Address: 35 Parkwood Manor Apts., Durham, North Carolina 27707.

Larry H. Bettler, English teacher at Parkway Junior High School, Titusville, Florida. Address: 4142 South Arlington, Untiontown, Ohio 44685.

Susan H. Boster, third grade teacher at Pataskala Elementary School. Address: Box 192, Gallipolis, Ohio 45631.

Christopher Jay Bower, salesman, New York Life Insurance Company. Address: 4534 East Fairmount Avenue, Tucson, Arizona 85712.

Wanda L. Boykin, graduate student, Ohio State University; student personnel, counseling and guidance. Address: 1630 Euclid Avenue, Zanesville, Ohio 43701.

Mrs. Daniel G. Bratton (Toni L. McGohan), 25 South High Street, Dublin, Ohio 43017.

Don L. Bremer, medical student, St. Louis University. Address: 3615 Grand Avenue, Middletown, Ohio 45042.

F. Michael Britt, elementary teacher, Westerville City Schools. Address: 175

Llewellyn Avenue, Westerville, Ohio 43081.

Charles H. Bromley, graduate student, graduate assistant, Institute of Urban Studies, Cleveland State University. Address: 2998 Huntington, Shaker Heights, Ohio 44120.

Mrs. Peter Brown (Catherine Dorothy Diegler), physical education and health teacher, Mt. Gilead High School. Address: Route 3, Box 337, Mt. Gilead, Ohio 43338.

Anne L. Bruce, teacher, Middle School, Clermont County Schools. Address: 8125 Shawnee Run Road, Cincinnati, Ohio 45243.

Thomas A. Burak, economics teacher, Toms River North High School. Address: 5 Kingston Avenue, Toms River, New Jersey 08753.

Muriel Byers, French and English teacher, Buckeye Central School, New Washington. Address: 949 Burnt Pond Road, Ostrander, Ohio 43061.

Charles Callahan III, computer programmer, North American Rockwell. Address: 509 Glendower Avenue, Columbus, Ohio 43207.

Mrs. Steven J. Carr (Mary Jane Walters), sixth grade language arts teacher, Big Walnut School. Address: Route 2, 5171 Harlem Road, Galena, Ohio 43021.

Guy M. Chapman, teacher-coach at Holy Trinity School, 740 Tiffin Road, Bucyrus, Ohio 44820. Address: 74 City Acres, Bucyrus, Ohio 44820.

Timothy D. Clark, graduate student at Cincinnati Conservatory of Music. Address: 2416 Salutaris, Apartment 8, Cincinnati, Ohio 45206.

Randal K. Cline, student. Address: 55 Virginia, Centerville, Ohio 45459.

Judith L. Clister, teacher at Friendsville Elementary School, Friendsville, Maryland. Address: Box 162, Markleysburg, Pennsylvania 15459.

Richard E. Coldwell, English teacher, Middle School, Cardington-Lincoln Schools. Address: 4681 Marseilles-Galion Road, Marion, Ohio 43302.

Kay E. Cottrell, teacher, Norwalk Public School. Address: 140 West Main Street. Norwalk, Ohio 44857.

Mary Lou Crolley, reading teacher, Clearcreek High School, Springboro. Address: 4408 Greenwich Village Avenue, Dayton, Ohio 45406.

Glen M. Cumming, salesman, Firestone Tire and Rubber Company. Address: 1377 Sugar Knoll Drive, Akron, Ohio 44313.

Mrs. Chris Cunningham (Joan Kay Hollinger), teacher, Findlay Public Schools. Address: 1801-G Fostoria Road, Findlay, Ohio 45840.

John A. Daubenmier, graduate student, teaching assistant, Ohio State University, Department of Physics. Address: 499 Pittsfield Drive, Apartment C, Worthington, Ohio 43085.

Michael L. Dear, teacher, Wilder Junior High School. Address: 1901 Covington, Piqua, Ohio 45356.

Peggy Dozier, personnel manager, U. S. Terminals. Address: 7825 Indian Hill Road, Cincinnati, Ohio 45243.

Daniel J. Drummond, corrective therapist, VA Hospital, Chillicothe, and student at Ohio State University. Address: 448 Stacey Road, Chillicothe, Ohio 45601.

Colleen R. Dunston, fifth grade teacher, Zachariah Connell Elementary School. Address: P. O. Box 304, Connelville, Pennsylvania 15425.

Mrs. Anthony Dybik (Cynthia Savage), substitute teacher, Bad Hersfeld Dependent School, Bad Hersfeld, Germany. Address: c/o Sp/4 Anthony Dybik, Jr., M-Trp 3/14th ACR, APO New York 09141.

James M. Dyer, account executive, Northern Securities Company. Address: 310 West Highland, Wooster, Ohio 44691.

Mrs. Michael Eckhart (Jane Ann Probasco), teacher, Cameron Park Elementary School, Forest Park. Address: 591 West Sharon Road, Cincinnati, Ohio 45240.

Linda L. Eddy, executive trainee, Stix, Baer, and Fuller, St. Louis. Address: 2646 Cleveland Boulevard, Granite City, Illinois 62040.

Nancy L. Eddy, artist, Albert Screenprint and Artwork. Address: 21 Brown Street, Barberton, Ohio 44203.

Mrs. Jerry E. Elliott (Wendy Roush), teacher, Goshen Lane Elementary School, Gahanna. Address: 66 West Park, Westerville, Ohio 43081.

Ralph C. Erickson, graduate student, department of economics, University of Maryland. Address: 5512 Hoover Street, Bethesda, Maryland 22034.

Christian John Eversole, hospital orderly and newspaper reporter, Akron Beacon Journal. Address: 22 Beck Street, Akron, Ohio 44302.

Brenda Kay Fausnaugh, General Electric Lamp Plant, Circleville. Address: Route 1, Laurelville, Ohio 43135.

Kathleen M. Fernandez, guide coordinator, Ohio Historical Society. Address: 2369 Williams Street, Apartment E, Columbus, Ohio 43202.

Jerome E. Ferris, cost accountant, Western Electric. Address: 3449 Scottwood Road, Columbus, Ohio 43227.

Bruce N. Finkle, graduate student. Address: Box 69, 304A McNamara Hall, Amherst, Massachusetts 01002.

John W. Fisher, Title Department, Midland Title Company. Address: 4250 Maricarr Drive, Dayton, Ohio 45429.

James Leslie Francis, teacher, Cuyahoga Heights High School. Address: 101 Lake Edge Drive, Euclid, Ohio 44123.

Ronda B. Fritz, high school counselor, Campus Crusade for Christ. Address: 1714 Wirt Road, Apartment 23, Houston, Texas 77055.

James D. Fry, motor products salesman, Sun Oil Company. Address: 3501 Dahlgreen Drive, Westerville, Ohio 43081.

Warren D. Gilson, animal science student, Ohio State University. Address: Route 4, Wooster, Ohio 44691.

Margaret Ann Grimes, teacher, Buckeye Central School. Address: 120½ South Spring Street, Bucyrus, Ohio 44820.

Richard A. Gross, high school math teacher, Crestview Schools. Address: 1125 King Road, Apartment 22, Ashland, Ohio 44805.

Daniel P. Guyton, student, Case-Western Reserve School of Medicine. Address: 2450 Overlook Road, Apartment 10E, Cleveland, Ohio 44106.

Diana E. Hambley, English-French teacher, Paulding High School. Address: 302 North Cherry Street, Paulding, Ohio 45879.

Terrance B. Harnish, staff, Campus Crusade for Christ, International. Address: 3315 Linden, Dayton, Ohio 45410.

Branson J. Hawkes, student, United Theological Seminary. Address: 1810 Harvard Boulevard, Dayton, Ohio 45406.

Jerry Hatcher, athletic director, coach, Central Junior High School, Newark. Address: 50 Riverdale, Newark, Ohio 43055.

Danny Gene Helton, traffic engineer, General Telephone of Ohio. Address: Route 3, Marengo, Ohio 43334.

Elizabeth (Betsy) Henry, elementary teacher, Newark Public Schools. Address: 3950 Lytham Court, Columbus, Ohio 43220.

Dan J. Herman, brickyard employee. Address: Route 1, Sugarcreek, Ohio 44681.

Donald H. Hershberger, Navy (Mu "A" School of Music), Little Creek, Virginia. Home address: 1607-D Smith Road, Columbus, Ohio 43207.

Mrs. William E. Heskett (Nancy Fenstermaker), secretary, University of Texas. Address: 1531A Brack Apartment, Austin, Texas 78703.

Mrs. Robert T. Hewitt (Anne Benard), home economics teacher, Middle school, Claymont. Address: 211 Harbor Drive, Claymont, Delaware 19703.

Julie A. Hogue, research assistant, Free Methodist Church Headquarters. Address: 905 Esplanade, Winona Lake, Indiana 46590.

Mrs. Charles J. Hook (Marcia M. Wurst), kindergarten teacher, Lorain City Schools. Address: 1117 Fourth Street, Lorain, Ohio 44052.

Carol Sue Howe, first grade teacher, Tipp City Schools. Address: 4648 St. James Avenue, Dayton, Ohio 45406.

Sheri A. Hoyt, ninth grade teacher, Western Reserve High School, Wakeman. Address: Mayer Colony Manor, Apartment 7, Worth Street, Monroeville, Ohio 44847.

Brian Hunt, 215 Herrick Road, Box 87, Andover Newton Theological School, Newton Center, Massachusetts 02159.

Kenneth C. Jackson, credit accounting assistant, Proctor and Gamble. Address: 28A Ridge Drive, Fairfield, Ohio 45014.

Michael D. James, 1682 Shanley

Drive, Columbus, Ohio 43224. Working at Sears Northland.

Hannah O. Jawarah, student, University of Massachusetts. Address: 207 Prince House, Amherst, Massachusetts 01002.

Elizabeth L. Johnston, kindergarten teacher, Cleveland Public Schools. Address: 9900 Greenhaven Parkway, Brecksville, Ohio 44141.

Jan W. Johnston, Spanish teacher, Big Walnut High School. Address: 77 West Main Street, Westerville, Ohio 43081.

Susan G. Keiser, junior high special education teacher, Piqua City Schools. Address: Route 2, Fredericktown, Ohio 43019.

Dave L. Kellett, teacher-coach, Dublin High School. Address: 6735 Bevelheimer Road, New Albany, Ohio 43054.

Harold R. Kemp, student, Franklin Law School, Capital University. Address: 1728 Catalpa Drive, Dayton, Ohio 45406.

Mrs. Richard P. Klenk (Adele Knipp), fourth grade teacher, Jefferson Local Schools. Address: 113 Steffan, Westerville, Ohio 43081.

David E. Koldenborg, Spanish teacher, Napoleon City Schools. Address: 867 Daggett Avenue, Napoleon, Ohio 43545.

Mrs. Mikel P. Koverman (Sue Ann Butcke), high school English teacher, Brookville Schools. Address: 2220 West Schantz Avenue, Kettering, Ohio 45409.

Bruce Franklin Landis, executive coordinator, Springfield Arts Council. Address: 123 East Third Street, Springfield, Ohio 45504.

Gerald Charles Lang, teacher, Ontario Public School. Address: 28 South Ninth Street, Miamisburg, Ohio 45342.

Susan J. Lare, secretary, public relations, Otterbein College. Address: 390 Crescent Drive, Westerville, Ohio 43081.

Jay L. Lavender, student, United Theological School. Address: 811 Cascade, Cincinnati, Ohio 45240.

Linda K. Lawrence, third grade teacher, Springcreek Elementary School, Piqua. Address: 51 Troy Road, Delaware, Ohio 43015.

Thomas J. LeChaix, U. S. Army National Guard. Address: 32334 Lake Road, Avon Lake, Ohio 44012.

James L. Lee, science and health teacher, Grant Junior High School. Address: 836 North 5th, Steubenville, Ohio 43952.

Kathleen A. Lee, secretary to personnel manager, Ashland Chemical Company. Address: 390 Crescent Drive, Westerville, Ohio 43081.

James A. Leopard, manager, Experiment Book Store, Dobie Center. Address: 601 West 19th, Apartment A, Austin, Texas 78701.

Dennis A. Lohr, computer programmer, Otterbein College. Address: 164½ North State Street, Westerville, Ohio 43081.

Oscar L. Lord, Four Seasons Nursery. Address: 5415 Rockingham Court, Westerville, Ohio 43081.

Amy Sue Luek, teacher, Switlik Elementary School. Address: Box 2427, Marathon Shores, Florida 33052.

Michael J. MacGee, sales representative, Investors Diversified Services. Address: 260 West Maple Avenue, Hershey, Pennsylvania 17033.

Barbara S. MacKenzie, teacher of retarded children, Marca School, Marion. Address: 959 Mt. Vernon Avenue, Apt.

7, Marion, Ohio 43302.

Dawn E. Markham, nurse, Glenmound Nursing Home, Columbus. Address: 76 Electric Avenue, Westerville, Ohio 43081.

Gina Ann Mampieri, secretary, Drake and Ford Consulting & Mechanical Engineers. Address: 2839 Park Lane Drive, Columbus, Ohio 43229.

Meredith A. Martin, teacher, Ontario High School. Address: 1726 Bluelocust Drive, Mansfield, Ohio 44906.

Richard F. Mayhew, medical student, Case-Western Reserve University. Address: 646 Seabury Drive, Worthington, Ohio 43085.

Robert I. McGee, graduate student, Miami University. Address: 10 East Collins Street, Oxford, Ohio 45056.

D. John McIntyre, eighth grade teacher, Stygler Road Junior High School. Address: 416 Crescent Drive, Apartment C, Westerville, Ohio 43081.

Robert W. McNutt, teacher, Springboro High School. Address: 239 12th Street, Miamisburg, Ohio 45342.

Dale E. Miller, office management, O. D. Miller Electric Company. Address: 5491 Ravenna Avenue, Louisville, Ohio 44641.

Karen E. Miller, substitute teacher. Address: 16310 Clifton Boulevard, Lakewood, Ohio 44107.

Denise E. Minter, elementary music teacher, McKenney-Harrison Elementary School. Address: Apartment 30, Castle Court Apartments, Route 1, Auburn, Indiana 46706.

Mrs. Lyle Moore (Wilma D. Patterson), homemaker, 512 Johnson, West Lafayette, Ohio 43845.

Robert D. Moore, math teacher, Buckeye Central School, New Washington. Address: 110 South Spring Street, Bucyrus, Ohio 44820.

Jed W. Morison, physical education teacher, Franklin County program for the mentally retarded. Address: Box 68, Worthington, Ohio 43085.

Linda A. Mowry, secretary, Reliance Electric. Address: Route 2, Bellville, Ohio 44813.

Gayle L. Myers, employment counselor, Business Consultants of Columbus. Address: 141 East Norwich, Columbus, Ohio 43201.

Donna M. Naylor, biology teacher, St. Henry Local Schools. Address: 310½ East Market Street, Celina, Ohio 45822.

Jane Emilie Nelson, sales clerk at Lazarus. Address: 2391 Adams Avenue, Columbus, Ohio 43202.

Mrs. David R. Nevil (Nevalyn Fritsche), housewife, 6287 Sunderland Drive, Columbus, Ohio 43229.

Mrs. David A. Palmer (Sharon Weber), first grade teacher, Edgewood Schools. Address: 2331 Middleton-Eaton Road, Middletown, Ohio 45042.

Mrs. Jerry Parker (Alice Jane Prosch), first grade teacher at Dunlavy School, Lebanon. Address: 234½ Cincinnati Avenue, Lebanon, Ohio 45036.

Peter G. Parker, football player, Toronto Argonauts, Par-Tex Engineering. 167 Reynolds Street, North, Oakville, Ontario, Canada.

Mrs. Archer Lee Perrin (Sue Macks), computer conversion coder, Pennsylvania Bank and Trust Company. Address: 164 Bates Street, Youngsville, Pennsylvania 16371.

John E. Peters, graduate student, biology, and teaching assistant, Ohio

State University. Address: 730 River-view Drive, Columbus, Ohio 43202.

Mrs. Peter Poll (Susan Ann Borg), recreation leader, Cooke Recreation Center, Columbus Recreation Department. Address: 980 King Avenue, Columbus, Ohio 43212.

Mrs. John Potter (Kathleen A. Heringer), teacher, London High School. Address: 39 East Sycamore, Columbus, Ohio 43206.

Linda L. Pracht, French and English teacher, Parkersburg High School. Address: 4110 4th Avenue, Vienna, West Virginia 26101.

Charles L. Price, field staff, Campus Crusade for Christ. Address: P. O. Box 127, Anna, Ohio 45302.

Jean M. Rahrig, teacher, North Ridgeville High School. Address: 533 Georgetown Avenue, Apartment F-17, Elyria, Ohio 44035.

Fred A. Raines, staff, Campus Crusade for Christ. Address: 1828 Merriweather, Columbus, Ohio 43221.

Mrs. Fred A. Raines (Kathleen Zimmerman), staff, Campus Crusade for Christ. Address: 1828 Merriweather, Columbus, Ohio 43221.

Daniel R. Ramage, restaurant manager, Frisch's Corporation. Address: 575 East Beechwood, Columbus, Ohio 43214.

Douglas R. Redding, graduate student, Ohio State University, fellowship in theater and speech; owner-manager, R. C. Pizza. Address: 398 Crescent Drive, Westerville, Ohio 43081.

Meredith M. Reed, cashier, Caldor Department Store. Will enter University of Massachusetts in January. Address: 69 Middle Street, Hadley, Massachusetts 01035.

Cathy A. Reimund, fifth grade teacher, Wernert Elementary School, Toledo. Address: 316 Snyder Avenue, Montpelier, Ohio 43543.

Monte Lee Rhoden, teaching English, physical education, and coaching, Crestview High School. Address: 840 Scott Street, Ashland, Ohio 44805.

Gregory S. Rice, second lieutenant, U. S. Air Force, in pilot training with the 3641 Student Squadron, Laredo AFB, Texas. Home address: 54 Williams, South Charleston, Ohio 45368.

Jurgen K. Rieger, student, Ohio State University Medical School. Address: 2155 Indianola Avenue, Columbus, Ohio 43201.

Douglass L. Robinson, self employed. Address: Route 1, Fife Lake, Michigan 49633.

Michael M. Rosenfield, graduate student, University of Hartford. Address: 87 Tunxis Avenue, Bloomfield, Connecticut 06002.

Bonnie S. Ross, teacher, Nevada Elementary School. Address: 120½ South Spring Street, Bucyrus, Ohio 44820.

Evelyn A. Rubadue, Spanish teacher, Central Catholic High School. Address: Apartment 206, 2520 Lowell Avenue, Lima, Ohio 45805.

Mrs. David J. Ruch (Kathe Bachmann), student, medical technology, Miami Valley Hospital. Address: Apartment C, 144 Northwest, Tallmadge, Ohio 44278.

Barbara J. Russ, teller, City National Bank. Address: 5482 Worthington Terrace, Columbus, Ohio 43214.

Mrs. Craig I. Ryder (Jean Jacobs), vocal music teacher, Canal Winchester

Schools. Address: Apartment 21, 1633 Alona Drive, Columbus, Ohio 43224.

Jeffery A. Sauer, inventory control manager, Porsche-Audi Division, Midvo, Incorporated. Address: 4744 Nugent Drive, Columbus, Ohio 43220.

Mark A. Savage, graduate student, graduate assistant, speech and drama, Central Michigan University. Address: 203 South Kinney Avenue, Mt. Pleasant, Michigan 48858.

Charles M. Savko, law student, Capital University. Address: 1305 East Cooke Road, Columbus, Ohio 43224.

Kenneth E. Schmitt, U. S. Army Reserve. Address: 3770 Etna Street, Columbus, Ohio 43213.

Rita L. Schumacher, first grade teacher, Olentangy School. Address: 76 Electric Avenue, Apartment E, Westerville, Ohio 43081.

Candace L. Scott, graduate student, urban studies fellowship (HUD), Tufts University. Address: 3319 Sequoia Avenue, Baltimore, Maryland 21215.

Deborah Ann Sell, teacher, Southington Local School. Address: 345 Durst Drive, Warren, Ohio 44483.

Charles L. Shaffer, senior technical aide, Bell Telephone Laboratories.

Charles E. Share, investment advisor, Planned Investments Inc. Address: 188½ West Main Street, Westerville, Ohio 43081.

Leonard L. Simonetti, teacher and football and track coach, Jackson High School, Massillon. Address: 5654 Lasater, Canton, Ohio 44718.

James W. Slack, student, Ohio Northern Law School. Address: 460 South Samuel Drive, Zanesville, Ohio 43701.

Philip A. Smart, second lieutenant, U. S. Air Force, assigned to Headquarters TAC, Langley AFB, Hampton, Virginia. Address: 43 Traverse Road, Newport News, Virginia 23606.

Steven M. Smith, second lieutenant, U. S. Air Force, assigned to 74 Air Defense Missile Squadron, Duluth International Airport, Minnesota. Home address: 8000 Spring Road, Westerville, Ohio 43081.

Donald N. Snider, elementary teacher, Westerville Public Schools. Address: 271½ Knox Street, Westerville, Ohio 43081.

Mark V. Snider, life and health insurance underwriter, Mutual of New York. Address: 12 South Shannon, Athens, Ohio 45701.

Mrs. David S. Speelman (Cathy Gribler), teacher, second grade, Licking Heights School. Address: 171 North Vine Street, Westerville, Ohio 43081.

Patricia A. Spessard, French and English teacher, Whitehall City Schools. Attended McGill University, Summer, 1971. Address: 228 Granview Road, Granville, Ohio 43023.

Karen A. Steck, student, medical technology, Miami Valley Hospital. Address: 227 Villa Drive, Brookville, Ohio 45309.

David T. Stedman, second lieutenant, U. S. Air Force, administrative management officer in the 442 Tactical Fighter Training Squadron, Nellis AFB, Nevada. Home address: 7053 Hills and Dales Road NW, Canton, Ohio 44708.

Dorothy L. Stover, second lieutenant, U. S. Marine Corps, assistant airfield operations officer. Address: SOES, Aviation Operations, Marine Corps Air Station, Cherry Point, North Carolina 28533.

Ramona A. Strickling, teacher, Madison South Junior High School. Address: 1389 Mayfair Drive, Mansfield, Ohio 44905.

Mrs. Jerry Stull (Elaine Leedy), student, 607½ Pennsylvania Avenue, Mt. Vernon, Ohio 43050.

Jim R. Sylvester, graduate student, graduate assistant, Bowling Green State University. Address: 12501 Wington Road, Weston, Ohio 43569.

Richard L. Thomas, student, United Theological Seminary. Address: 1810 Harvard Boulevard, Dayton, Ohio 45406.

Mrs. Richard L. Thomas (Jeanette Robinson), librarian, United Theological Seminary. Address: 1810 Harvard Boulevard, Dayton, Ohio 45406.

Mrs. Jim Toney (Darlene Mason), teacher, Buckeye Junior High School, Columbus. (Mr. Toney is x'71). Address: 180 South Parsons Avenue, Columbus, Ohio 43215

Thomas L. Turner, trainee, B. F. Goodrich Company. Address: 617 Transcontinental Drive, Rear Apartment, Metairie, Louisiana 70001.

Mrs. Richard Tuuri (Grace Leidheiser), second grade teacher, St. Mary School. Address: P. O. Box 532, Columbus, Ohio 44030.

John Frederick Underwood, graduate student, Miami University. Address: 800 Sylvan Avenue, Latrobe, Pennsylvania 15650.

Mrs. Nathan VanWey (Jae Ellen Benson), 18 West Park Street, Westerville, Ohio 43081.

William Edgar Vaughan, head resident, men's quadrangle, Otterbein College. Address: Garst Hall, Westerville, Ohio 43081.

Louis J. Vallo, second lieutenant, U. S. Air Force, assigned to the Space and Missile Systems Organization, Los Angeles AFS, El Segundo, California. Home address: 6712 Fullerton Avenue, Cleveland, Ohio 44105.

Keith A. Wakefield, graduate student, football coach, Morehead State Uni-

versity. Address: Downing Hall, Morehead, Kentucky 40351.

Barry C. Walton, welfare investigator, Auditor of State of Ohio. Address: 814 Thomas Road, Columbus, Ohio 43212.

Mrs. Gary Warmouth (Jane Parker), health and physical education teacher, Rosedale School, Rosedale, Indiana. Address: Pleasant Valley, Route 3, Rockville, Indiana 47872.

Lana L. Waters, third grade teacher, McKenney-Harrison Elementary School, Auburn, Indiana. Address: Castle Court, Apartment 30, Route 1, Auburn Indiana 46706.

P. Mark Watts, graduate student Boston University. Address: 110 Pleasant View Drive, Blacklick, Ohio 43004.

James E. Waugh, student, United Theological Seminary. Address: 1810 Harvard Boulevard, Dayton, Ohio 45406.

Mrs. James E. Waugh (Carol Carpenter), team teacher, fifth and sixth grades, Madison Township Schools. Address: 1810 Harvard Boulevard, Dayton, Ohio 45406.

Gaylen R. Waynar, grain broker assistant, Jim Green Trucking Company. Address: 5788 Emerson Road, Bloomdale, Ohio 44817.

C. Craig Weaver, teacher, Olentangy High School. Address: 1864 Tamarack Circle, Columbus, Ohio 43229.

Mrs. C. Craig Weaver (Jane Ann Holford), sixth grade teacher, Whittier School, Westerville. Address: 1864 Tamarack Drive, Columbus, Ohio 43229.

Walter J. Weaver, student, Methodist Theological School. Address: Apartment 3, 74½ West Main Street, Westerville, Ohio 43081. Mrs. Weaver is the former Elaine Schreckengost, x'71.

Janet L. Wentzel, teacher, Glen Este High School, West Clermont Local Schools. Address: 123 Georgetown East, Cincinnati, Ohio 45244.

Jerry L. West, department supervisor at F & R Lazarus, in the executive development program. Address: 334 Ottawa, Westerville, Ohio 43081.

Ronald J. White, second lieutenant, U. S. Air Force, in pilot training with the 3615 Student Squadron, Craig AFB, Selma, Alabama. Home address: Route 2, Canal Winchester, Ohio 43110.

Barbara M. Wharton, teacher, Lincoln Junior High School. Address: 39 Pierce Avenue, Newark, Ohio 43055.

Richard F. Whittler, second lieutenant, U. S. Air Force, in pilot training with the 3550 Student Squadron, Moody AFB, Georgia. Home address: 16 Colonial Drive, East Patchogue, New York 11772. Mrs. Whittler is the former Janet Carr, x'73.

Linda S. Wilkins, second grade teacher, Robinwood Elementary School. Address: 4040 Summitview Road, Dublin, Ohio 43019.

Bonita L. Wilson, art teacher, Cronulla, NSW, Australia. Home address: 127 Kewbury Road, Springfield, Ohio 45504.

William P. Wilson, student, United Theological Seminary, associate pastor, St. Paul's United Methodist Church, Dayton. Address: 402 McClerge Avenue, Herminie, Pennsylvania 15637.

Mrs. Morgan G. Winget, Jr. (Joyce Bristow), tutor and assistant in mathematics department, Merced College. Address: 200 Ceneca, #212, Merced, California 95340.

Jane A. Wittenmyer, women's and girls' director at the Marion YMCA. Address: 689 Mt. Vernon Avenue, Marion, Ohio 43302.

James C. Wood, teacher, Royal Manor Elementary School. Address: 5355 Greateak Drive, Apartment G, Columbus, Ohio 43213.

Mrs. James C. Wood (Laura L. Tuck), teacher, Summit Station Elementary School. Address: 5355 Greateak Drive, Columbus, Ohio 43213.

Thom D. Wood, medical student, Kirksville School of Osteopathy, Kirksville, Missouri. Home address: 99 North West Street, Westerville, Ohio 43081.

Flashes from Other Classes

'09

We have had a good letter from Harvey G. McFarren, who lives at the Masonic Home in Springfield, "happy and contented," with a number of friends from other years as his neighbors. Mr. McFarren was formerly a YMCA secretary in Canton, Marion, Bucyrus, and Dayton, and after retirement he bought a farm and a 104-year-old house which he remodeled and where he and his wife lived until her death in 1965. He lived alone for four years before moving to the home. His address is: Room 214, Ohio Masonic Home, Springfield, Ohio 45501.

'17

Dr. Lloyd B. Mignerey and his new wife live in Westerville, and he indulges his Esperanto hobby by teaching the international language to young and adult groups in the area. Before retirement he served as a teacher, administrator, minister and writer for church

publications. Otterbein conferred the honorary doctor of divinity degree upon him in 1946. Mrs. Mignerey is the former Florence Harper, an Ohio University graduate and teacher in Columbus schools.

'24

Mrs. Paul K. Noel (Jo Cridland) has returned to her home in Drexel Hill, Pennsylvania after a 36-day trip to the Scandinavian countries, including an eleven-day cruise to the northernmost city in the world, North Cape and the Russian border.

'27

Dr. Charles H. Keller and his family operate "Wonderland Acres" recreation center on the Turkeyfoot Lake Road in Akron as a scenic park for family recreation. Established in 1952, the park features miniature golf courses surrounded by fairyland fantasies.

'30

Ralph Gibson, retired president of Intermountain Gas Company in Boise, Idaho, is in Sao Paulo, Brasil helping that country to modernize its gas utility industry. Selected by the International Executive Service Corps and COMGAS Corporation as a volunteer executive, he expects to spend four to six months on the project. He and his wife left New York on August 26th.

Mr. Gibson reports that Sao Paulo is a city of 8,500,000, where ecology forces are beginning to be heard, especially since coal gas is still being used for cooking and heating.

'33

Mrs. Harry Zech (Edna Smith) was a speaker at the October 22nd meeting of Central Ohio Teachers Association showing slides of the World Campus Afloat, in which her daughter Harriet, an Otterbein September graduate, par-

ticipated while in college.

Mrs. Zech and her husband and family lived for more than twenty years in the Ponce area of Puerto Rico. She is now a Columbus teacher and her husband is pastor of the Lewis Center United Methodist Church.

'36

Morris Allton is the new grand chaplain of the grand chapter of Ohio Masons, on appointment of Fay L. Gullion, grand commander. Mr. Allton is a member of Blendon Lodge 339 in Westerville, and of Scottish Rite bodies in Columbus. He is also a Knight Templar of Columbus Commanderie #69.

Mr. Allton, who is vice president-public affairs of the Ohio Farm Bureau Federation, was guest speaker at the September 18th meeting of the Warren County Farm Bureau annual dinner meeting in Lebanon. He is a graduate of United Theological Seminary and has done graduate work at Ohio State and Northwestern Universities. He formerly served pastorates in the East Ohio Conference, and was director of admissions and public relations at Otterbein before going with the Farm Bureau in 1948.

'40

John Karefa-Smart, M. D., formerly Director-General of the World Health Organization at Geneva, Switzerland, has been appointed visiting professor of health at Harvard University, jointly in the Medical School and the School of Public Health. He will serve in this capacity during the 1971-72 academic year.

'41

According to a recent Dayton Daily News story, Delman Clark, x'41, has been appointed associate-representative of the William T. Earls insurance agency in that city. Mr. Clark has a degree from Miami University.

'42

Bette Greene Elliott (Mrs. Howard) held a showing of twenty water colors and acrylics in Chouinard Gallery, Canton, in November. Mood of the works is "Nature's Beauty," with many scenes of Ohio landscapes, beaches and wooded glens. Mrs. Elliott is a teacher at Little Art Gallery, Canton, has work in the permanent collection of the Canton Art Institute, and has won eight awards in area exhibits.

'43

Chuck (Malcom) Williams has started his 27th year with the Shelby Whippets as head cage coach, having coached for one year at Shiloh High School before going to Shelby. He has coached the Whippets to five cage titles in the Northern Ohio eight-team league, according to a Mansfield paper. Shelby won the crown in 1954-55, 1955-56 and 1956-57, shared it with Willard in 1949-50 and Bellevue and Bucyrus in 1952-53.

"Desire is the first point to look for in a youngster who wants to play basketball," he is quoted as saying. "A boy should actually start to play as soon as he's old enough to pick up the ball."

Speaker at the October meeting of the Central Ohio chapter of the Public Relations Society of America was Dr. Norman H. Dohn, professor of journalism and director of broadcasting for news and public affairs at Ohio University. Doctor Dohn spent six years as a foreign service officer with the U. S. Information Agency, including three years in Washington as chief of the North Africa branch of the Voice of America and three as press attache to the American Embassy in the Philippines.

'44

Mrs. Clarence Wollerman (June Joyce Cornell), librarian at the North Ridgeville branch of the Lorain Public Library, was featured recently in that city's weekly newspaper, "The Light." She was described as being warm and friendly, and described the North Ridgeville residents in similar terms. Mrs. Wollerman was employed by the Westerville library for thirteen years, starting as a part-time worker and later working full time. She and her husband have seven children and have recently moved into a new home in Amherst.

'46

Mrs. Paul Kreager (Martha Speece, x'46) is the secretary at Glenwood United Methodist Church in Columbus.

'49

Albert (Bert) T. Stoddard, Jr. is pastor of the United Presbyterian Church of Randolph, a former Federation of Congregational-Methodists that became part of the Presbytery of Western New York in 1967. This is the second merger type of situation in which Bert has worked. A service of dedication for a new church building, complete with worship area and family-use area, was held on November 21.

Mrs. Stoddard (Alice Walter, '49) is an algebra teacher in Randolph Central School. Their son, Albert Stoddard III, is a cadet at the Air Force Academy.

When Bill and Sally Steck, both '37, took a vacation trip to New England in the fall, they were the guests of Berkshire Life Insurance Company, courtesy of Vice President Richard Whitehead, '49, and his wife (Shirley Fritz, '50), who took them on a tour of historic Berkshire Commons.

'51

Olivetta McCoy Yohn (Mrs. David) was vocal soloist for Covenant Presbyterian Church's "Music for Soprano and Chorus" on November 7 in Columbus, the third in a monthly series of sacred music. A former A Cappella Choir soloist, Mrs. Yohn studied voice with William Bretz while serving as soloist at First Presbyterian Church, Pittsburgh. She has also served the First Church of Christ, Amherst, New York, and Beverly Heights Presbyterian of Pittsburgh as soloist.

The program featured compositions by Mendelsohn, Brahms, Mozart and Vaughan Williams.

Doctor Yohn is a professor and head of the infectious diseases laboratory of the College of Veterinary Medicine at

Ohio State University, does research in cancer and viruses and teaches virology. The Yohns have five children, including Linda, a junior at Otterbein.

'52

Dr. Robert Berkey is spending the 1971-72 academic year on sabbatical leave from the department of religion at Mount Holyoke College in South Hadley, Massachusetts. He is engaging in research at Cambridge University (England) on New Testament studies. He and his family are also traveling in England and the continent, and expect to return next July. He regrets having to miss the reunion of his class next Alumni Day.

'53

Marilyn MacDonald is a computer specialist with the General Electric Company in Bethesda, Maryland. Her specific duties involve software and application, and liaison between headquarters and overseas affiliates. Marilyn was named an "Outstanding Young Woman of the Year" in 1965.

'54

The new guidance counselor at Fayette (Ohio) School is Eunice Pettibone. Before coming to Otterbein Mrs. Pettibone attended Asbury College and Taylor University, and after graduation she obtained a master's degree in guidance at Ohio State University.

Dale E. Moyer has been appointed sales manager in Marathon Oil Company's Indianapolis region. He will be in charge of retail marketing districts in the northern half of the region which covers Indiana, Illinois and Kentucky. He comes to the position from that of assistant to the company's vice president, marketing, which he has held since 1969. He and his wife have three children.

'56

Jacqueline Cooper has been transferred to the Navy base at Rota (Cadiz) Spain. Her teaching duties include responsibility for a slow-learner class as well as a third grade in the American dependents' school.

A recent "Meet the President" article in the PUBLIC OPINION featured Sarah Rose Skaates (Mrs. William), second year president of the Westerville chapter of AAUW. Sarah is secretary of the Alumni Association, publicity chairman for the YWCA, and supervisor of the student teachers at Otterbein. Her husband, Bill, is a Westerville city councilman, and is employed as manager of the publications and information for the Ohio Association of Public School Employees.

'58

William A. Hughes is now employed as personnel director of Target Stores, Inc., a division of Dayton-Hudson Corporation, in Minneapolis. Mr. Hughes has a master of arts degree from Arizona State University, with a major in psychology.

Gerald Hupp was elected mayor of Munroe Falls in the November election.

Doris Repetylo Spaeth (Mrs. Stephen), a former high school teacher, has been named the new Welcome Wagon hostess of Chesterland. Welcome Wagon's policy is the service to the family and to the community, and is sponsored nationwide by 100,000 business establishments. Doris and her husband are the parents of two boys, and have lived in Chesterland for three years.

Tom Wetzel was installed as president of Northeast Kiwanis Club, Columbus, in October. He served on the Board of Directors for four years and has also been chairman of the Boys and Girls Committee and of the Kiwanis-sponsored Clyde Beatty Cole Circus.

Manager of the Northland branch of Buckeye Federal Savings and Loan, he is a member of the YMCA Indian Guide program for fathers and sons, and a resident of Westerville. He and his wife (Myra Kilgore, x'61) are the parents of two daughters and a son.

'59

As of December 1, Dale Crawford was made regional sales manager for Double Envelope Company, and was transferred to Lillburn (Atlanta) Georgia from his previous post in St. Petersburg, Florida, where he has been with the company for the past four years. He is married and the father of a daughter and two sons.

'60

Larry G. Willey is using the life of the Reverend Mr. John Rankin, abolitionist and former pastor at Ripley, Ohio, as the subject for a doctoral dissertation. (Wasn't Ripley the place where Liza crossed the ice to freedom?) Mr. Willey is pastor of the Richland and Ollie United Methodist churches in southern Iowa, and is pursuing his doctoral work in American history at the University of Iowa. He has a bachelor of divinity degree from United Seminary and a master of arts from the University of the South. He is married to the former Marlene Lash, '60.

Jean Miller Nickol (Mrs. Van) has a position in customer service at Sears in Tucson. Her husband is office manager of Union Realty's eastside office. The couple has two children.

'61

Anita Hayden Hansen (Mrs. Robert) is a first grade teacher in Oxnard, California.

A good letter from Mrs. David Heitz (Phyllis Jenkins) reports that after teaching a second grade for four years and substituting for three more, she is enjoying "teaching" her two children, John, 6, and Susan, 2, and taking part in church activities. She and her husband and family live in Miamisburg, where he is fire chief at Mound Laboratory.

'63

Dick Freeborn is assistant football coach at Gibsonburg High School, following a one-year absence from the

school to pursue graduate study at the University of Toledo, where he served as freshman defensive coordinator for the Rocket football team.

Larry Roshon has been promoted to the position of terminal manager of the Buffalo terminal, American Oil Company. He and his wife (Jean Hollis, x'65) and daughters Jennifer and Angela live in Williamsville, New York.

'64

Sally Anspach is a seventh grade teacher in the second phase of an Intermediate Science Curriculum Study at Sheridan Junior High School, New Lexington. Sheridan Junior High is one of several schools cooperating with Ohio State University and Marietta College in introducing the new program.

Carolyn Boyd Heriza is the new head of the physical therapy section of the Children's Rehabilitation Unit, Kansas University Medical Center in Kansas City.

Gene Kohler, x'64, is district manager of Trailer Service for Chesapeake and Ohio Railway, according to his wife (Jean Anne Riffer, '63). The Kohlers live in Farmington, Michigan.

John Lininger, formerly executive director of the Northern Maryland Society for the Aid of Retarded Children, has accepted a position as director of marketing for the architectural firm of Tatar & Kelly Inc. in Baltimore. He is married to the former Judith Colwell, '64, and they reside in Bel Air, Maryland with their four children.

The Gary Marquarts (she was Ann Lawther, '67) are now living in Monroe, Michigan, where Gary is personnel manager for Moore Business Forms. They have two children, Amy Lynn, two and a half, and Matthew Thomas, age one.

Roger D. Shipley is an assistant professor of art, teaching painting and sculpture at Lycoming College, Pennsylvania and serving as chairman of the art department. His sculptures of plexi-glas and mirrors have been seen in shows in New York City, Minneapolis, San Francisco, St. Petersburg, Cleveland and Harrisburg. He is married to the former Nancy Torbush, '65.

'65

Stephen C. Kennedy has accepted a position with the Department of Justice, Federal Bureau of Investigation, as a special agent. After special training he was assigned to Charlotte, North Carolina, where he will investigate gambling activities and organized crime.

Ronald H. Marks, an attorney in Norfolk, is teaching commercial law to undergraduates at Old Dominion University. His wife (Heidi Haberman, also '65) is teaching a third grade in Virginia Beach City Schools and attended the annual Virginia Education Association Convention in Richmond as an official representative from Virginia Beach. Her recent master's thesis dealt with the way in which empathetic training affects a counselor's effectiveness. Her degree is in counseling and guidance.

'66

Ted Flory, who received a master's degree in guidance and counseling last year, has accepted a position as guidance director for Brookville High School. His wife is the former Carol Kratzer, also '66.

'67

Susan Knecht Hamilton (Mrs. Richard) is a temporary instructor at Kent State University in the department of education.

H. Thomas Langshaw, the new mayor of Perry (Lake County), Ohio, has set four goals for his administration: Plan for the future, Improve public service, Develop a better road program, and Get better recreation programs. A councilman for the past two years, he was appointed council president in October, 1970. He is a farmer and owns a tree and shrubbery business and is an assistant programmer in Lake County data processing department. The village of Perry has 250 homes and 915 persons, according to the new mayor.

Sharyn Maidment Mowery is a kindergarten teacher in the C. R. Coblent school district in Preble County, Ohio.

Barry L. Pfahl, who teaches English at Willard High School, has been named head of the department. He is engaged in graduate study at Indiana University at Bloomington, and expects to receive a master's degree after next summer's residence. In recognition of his scholastic and teaching accomplishments, the Willard chapter of the National Honor Society gave him a special award last June.

David C. Sigman was ordained a minister (elder) of the United Methodist Church in Van Wert, Ohio, where he and his wife are now living. Vicki (Bryan), '66, was recently nominated to "Leaders of Secondary Education of America." She has been a high school teacher for the past six years.

'68

Richard Albert is now employed by the Virginia State Water Control Board in the Planning and Grants Division, dealing with water quality management planning. His wife (Mary Harlan, '69) is teaching second grade at Pearson's Corner Elementary School in Hanover County, and taught remedial reading at Riner, Virginia, last year. The Alberts live in Richmond.

Janet Sibert Evans (Mrs. James) has been appointed psychologist at Goodwill Industries and Rehabilitation Clinic in Canton. She was formerly an intern psychologist for Stark County Schools, and now holds certification as a school psychologist. She has taken graduate courses in psychology at the University of Akron.

Gary Hundertpfund has been teaching in the Lexington, Ohio, Local Schools since his graduation. He also coaches junior high football and basketball and reserve baseball.

Garry Mowery is teaching the sciences at Danville High School, Danville, Ohio.

'69

Karen Gearhart Bowers (Mrs. Robert L.) is a nursing instructor at Columbus Technical Institute.

Dale S. Barr has entered his first professional year of study at the Illinois College of Optometry. He and his wife (Deborah Babbitt, '70) are living in Chicago.

Carole Betts has been hired to teach a new kindergarten section at Sunbury Elementary School.

Daryl Fourman is an intern of the Jackson Area Ministries at Jackson, Ohio, while attending United Theological Seminary. Director of the Ministries is the Reverend Mr. Glenn Biddle, x'33.

Frederick D. Glasser has left the department of chemistry at Ohio State University to enroll at Bethel Theological Seminary at St. Paul, Minnesota. Although he still hopes to complete the master of science program at OSU, he plans to enter the pastoral ministry upon completion of his studies at Bethel.

Mr. and Mrs. Alan Howenstine, both '69, teach music in Massillon area schools. Alan is band director at Jackson Memorial High School, and his wife (Nancy Lora) is in charge of intermediate and elementary instrumental music in the Lake school district.

John Hunt was made a postulant for Holy Orders in the Episcopal Church of Ohio last August, and is now in his junior year at the General Theological Seminary of the Episcopal Church. Part of his course work is being fulfilled at Grace Episcopal Church at Hastings-on-Hudson.

Vicki Kaiser McKim (Mrs. Kenneth) is teaching in Seattle, where her husband is a veterinarian.

Jerry C. Parker is employed by the State of Ohio in the Psychological Services department of the Lebanon Correctional Institution. He is continuing graduate work in psychology at Xavier University.

Thomas Pottenburgh is a teacher of college English for sophomores and reading improvement for seniors at Westerville High School, taught at Roosevelt Junior High in Columbus before coming to Westerville. He is studying for a master's degree in reading specialization at Ohio State University. He is married to the former Connie Grimes, '68.

Virginia Zurich is teaching for the second year in the Dade County, Florida, schools. She lives in Miami.

'70

Rita Sellers, commercial representative of the Ohio Bell Telephone Company of Columbus, puts her speech-theatre major to good use as she goes about the state addressing service and commercial organizations. A recent speech, given at the Advertising Club of Marietta, was entitled "Buckeye Q," in which she used an audience panel to test information about the state. Another,

at the annual Boss Night Dinner of Zanesville insurance women, was entitled "Communications: From Cave Man to Space Man." To the Croghan Garden Club of Fremont she gave a talk on "Hats of History."

Deborah Park Crawford (Mrs. Sammy) is a social worker with the Summit County Welfare Department in Akron. She and her husband have one daughter, Jo Del, born April 10, 1970.

Mrs. Karl Kempf (Gail Snyder) has been employed as a French teacher at Wellington High School. She also serves as cheerleader and yearbook adviser. She has taken post-graduate work at Akron University.

Jerry Klenke is a half-time guidance counselor and half-time teacher aide at Versailles. He is studying for a master's degree at Ball State University, Indiana.

Otterbein Alumni in Military Service

'57

Lt. Col. Carshal Alan Burris has completed the final phase of the command and general staff officer course at the U. S. Army Command and General Staff College at Fort Leavenworth, Kansas.

'59

Capt. Vasken W. Moomjian has been awarded his silver wings at Webb AFB, Texas, and has been assigned to Travis AFB, California, where he will fly the C-141 Starlifter.

'62

Captain John D. Pietila, who is now serving in Ubon, Thailand, has been awarded his second Air Force Commendation Medal for outstanding performance with the department of athletics at the U. S. Air Force Academy.

'64

Capt. John C. Peters, '64, and his wife (Sylvia Hodgson, '65) have completed a three-year tour with the Air Force in Hawaii. After graduating from the Budget Officers Course at Sheppard AFB, Texas, John is now assigned as Base Budget Officer of the 354 Tactical Fighter Wing at Myrtle Beach AFB, South Carolina.

'65

Capt. Gordon Cook has been graduated from the Air University Squadron Officers School at Maxwell AFB, and has been reassigned to Norton AFB as a C-141 Starlifter pilot.

Capt. Robert Meyer is a member of the 1932nd Communications Squadron at Goose AB, Canada, which has earned the Air Force Outstanding Unit Award. He is a communications officer with the unit.

'66

Sherry Alford Robinson (Mrs. Chester K.) writes that she is living in San Antonio, Texas, where her husband is a physician in a dispensary at Lackland AFB. They are the parents of a son, Chet, born September 15, 1970.

Betty Jennings Phillippi has been employed as a vocational home economics teacher at Big Walnut High School, according to a recent news item.

George Raica, x'70, an art major at Otterbein, has been accepted as a student at the Cranbrook Academy of Art at Bloomfield, Michigan.

Mrs. Curtis Snyder (Cherie Black) is teaching fourth grade in Doylestown, Ohio. Since her graduation, she has earned dual certification to broaden her teaching areas. Her post-graduate work has been done at Akron University.

x'73

Robert Turner, x'73, has begun his studies in architecture at Syracuse University. He was an art major at Otterbein.

Capt. James B. Miskimen was honored by the Portsmouth (New Hampshire) Chamber of Commerce for outstanding service while promoting excellent relationships between the military and civilian communities in the New Hampshire-Maine seacoast areas. The captain is assigned to the 509th Bombardment Wing as the chief, Information Division, at Pease AFB, New Hampshire.

'67

Captain David A. Foltz is starting his fifth year with the U. S. Air Force. He is stationed at Wurtsmith AFB at Oscoda, Michigan.

Capt. William S. Gornall has received the Air Force Commendation Medal for meritorious service as a missile combat crew commander and instructor at Little Rock AFB, Arkansas. He now serves as a missile operations officer at Vandenberg AFB, California.

'68

William B. Jollie was promoted to captain in June, and is in a unit of the Air Force Systems Command which manages research and development of aerospace systems. Captain Jollie received a M. S. degree in space physics in 1970 at the Air Force Institute of Technology at Wright-Patterson AFB. He now serves at Eglin AFB, Florida.

Ellen Cochran Litt writes that she and her husband (2nd Lt. Robert D.) are stationed for the next three years at McKee Barracks, Caislsheim, Germany, and would like to make contact with other Otterbein people in the area.

'69

Harry Jensen Jr. is team commander of the 11th Counterintelligence team, stationed at Kaneohe Marine Corps AFS, Oahu, Hawaii. His wife is the former Judith Johnson, '70.

Timothy Roush was promoted to captain last April. He and his wife (Karen Anderegg, '68) live in Grove City, where she is chairman of the English department of Westfall High School.

'70

Second Lieutenant Jay L. Smith has been awarded silver wings upon completion of pilot training at Vance AFB, Oklahoma, and has been assigned to Shaw AFB, South Carolina, for duty with the Tactical Air Command.

Alumni Represent Otterbein

Charles L. Breden, '30, represented Otterbein College at the October 28 inauguration of John Paul Schaefer as president of the University of Arizona.

On November 7, David H. Gill, '47, was Otterbein's official delegate at Dalin Harris Oak's inauguration as president of Brigham Young University.

Dr. Thomas Ribley, '59, was asked to represent Otterbein at the presidential inauguration of John Edwin Johns at Stetson University, November 15.

James D. Hodgden, '47, represented Otterbein at the inauguration of John Grove Barker as president of Marshall University.

Advanced Degrees

Coppin State College, Baltimore: John Lininger, '64, Master of Arts in special education.

Methodist Theological School of Ohio: David E. Sigman, '67, Master of Divinity, and Master of Religious Education, June, 1971.

Miami University: Margaret Curtis Henn, '57, Master of Education; Robert Lowell Roblin, '68, Master of Education; John A. Whalen, '66, Master of

Business Administration, August 28, 1971.

The Ohio State University: Sandra Williams Bennett, '64, Doctor of Philosophy in speech communication; Glenda Williams, '60, Doctor of Philosophy; Donald C. Love, '60, Master of Arts in Education, September 3, 1971.

Old Dominion University: Heidi Harberman Marks, '65, Master of Science in Education (guidance and counseling), August 16, 1971.

The Pennsylvania State University: Eugene L. Arnold, '59, Doctor of Philosophy in biochemistry, September, 1971.

Southern Illinois University: Virginia Zurich, '69, Master of Science in Child Development, June, 1971.

State University of New York at Fredonia: Alice Walter Stoddard, '49, Master of Science in Education, in mathematics, June, 1971.

United Theological Seminary: Paul Stephen Beal, '65, Master of Divinity, 1969.

University of Arizona: Kathryn Briggs Starcher, '56, Master of Education, May 29, 1971.

University of Maryland: Stephen C. Kennedy, '65, Master of Arts in Business Administration, January, 1970.

Virginia Polytechnic Institute and State University: Richard C. Albert, '68, Master of Science in Water Technology (civil engineering), 1971.

Wayne State University (Berlin, Germany Extension Division): Dennis A. Cowden, '67, and Linda Joyce Cowden, '69, Master of Arts in guidance and counseling, September 17, 1971.

Wright State University: Ted Flory, '66, Master of Arts in guidance and counseling, August, 1970.

The College of Wooster: Harold Pitz, '63, Master of Arts in Teaching, August, 1971.

Marriages

1917—Florence V. Harper and Lloyd B. Mignerey, '17, October 23, in Columbus.

1933—Dorothy Hansen Munro, '33, and Jerome H. Watts, in June, Fort Smith, Arkansas.

1961—Anita Hayden, '61, and Robert Hansen, December 30, 1966, in Oxnard, California.

1964—Priscilla Dell Rietschlin, x'64, and George W. Banning, October 16, in Cambridge.

Carolyn Boyd, '64, and Frank J. Heriza, July 17, in Durham, North Carolina.

Sheila M. Barrett and Jerry Gill, '64, February 20 Columbus.

1965—Loretta Graham and Paul Stephen Beal, '65, June 25, 1967, in Lima. Gail Ruffu and James H. Walsh, '65, June 17, in Wiesbaden, Germany.

1966—Betty Ann Reinhard and Fred Watson Worley, '66, December 4, in Westerville.

1967 — Deborah Harter and Barry Pfahl, '67, June 12, in Willard.

Sharon Kathleen Lust, '67, and Richard Lee Doll, December 18, in Westerville.

Sharyn Maidment, x'67, and David Mowery, June 20, 1970.

1968—Cheryl E. Thomas, '68, and Jerry Allen, in Columbus.

1969—Katherine Reeser and Frederick D. Glasser, '69, August 23, 1969, in Pittsburgh.

Karen Gearhart, '69, and Robert L. Bowers, April 2, in Chillicothe.

1970—Cheri Black, '70, and Curtis D. Snyder, Jr., July 3.

Make plans **NOW** *to attend*

*Otterbein Alumni Day,
June 10, 1972*

Reunions are for classes ending in "2" and "7".

1971—Polly Ellen Anslow, '71, and David Arnold Talbott, August 9 in Bucyrus.

Jae Ellen Benson, '71, and Nathan Van Wey, '72, November 27 in Newcomerstown.

Linda Skelley Lemons and Lawrence H. Bettler, '71, December 26 in Westerville.

Grace Leidheiser, '71, and Richard Tuuri, November 27.

Deborah S. Lewis, x'71, and Douglas Mitchell.

Mary Katherine McLead, '72, and James A. Bargar, Jr., '71, October 2 in Westerville.

Alice Jane Prosch, '71, and Jerry Calvin Parker, '69, August 21 in Portsmouth.

Norma Jean Basinger, '73, and David T. Stedman, '71, December 18, in Columbus Grove.

Linda Mantor, '72, and Michael D. James, '71, December 4.

Births

1958—Mr. and Mrs. Jerry Greene, '58, a son, Christopher Scott, born September 8.

1959—Rev. and Mrs. Larry G. Willey, '60, (Marlene K. Lash, '59), a daughter, Laura Jean, July 20. She joins a sister, Linda Marlene, born December 1, 1966.

1960—Mr. and Mrs. Peter Gulian (Sandra Alexander, '60), a daughter, Armen Marie, August 15. She joins a sister, Janet, 8, and a brother, Steven, 7.

1961—Mr. and Mrs. Carl Leedy (Sandra Kohler, '61), a son, Mark Howard, born April 19, 1971. He joined a sister, Lynn, age 3.

Mr. and Mrs. Robert Airhart II, '66 (Judy Buckle, '65), a son, Matthew Lewis, October 13, 1971.

Captain and Mrs. John C. Peters, '64 (Sylvia Hodgson, '65), a second son, Kevin John, born October 3, 1971. His brother, James, was born in 1968.

1962—Mr. and Mrs. J. Herbert J. Graffius (Judith Reighard, '62), a son, Jeffrey Lynn, born October 10, 1971.

Dr. and Mrs. Orris M. Wells, '62 (Mary Lou Keinath, '62), a daughter, Kristen Anne, October 12, 1971. She has two brothers, Todd, 5, and Scott, 15 months.

1963—Mr. and Mrs. Albert E. Kohler, Jr., x'64, (Jean Anne Riffer, '63), a son, August 9.

1964—Mr. and Mrs. Robert Coburn (Barbara Fletcher, '64), a daughter, Jean-Heather, April 8.

Mr. and Mrs. Clarence Lauthers (Carol Sue Albright, x'64), a daughter, Amy Lynne, September 5. She joins a brother, Steven Paul, 2½.

Mr. and Mrs. John Lininger (Judith Colwell), both '64, a son, Brett Stewart, September 27. Brett joins a sister, Krista, 8 a brother, Geoffrey, 4½, and a brother, Jonathan, 3½.

Mr. and Mrs. Roger D. Shipley, '64 (Nancy Torbush, '65), a daughter, Jennifer Inwood, October 15.

1965—Mr. and Mrs. Paul Stephen Beal, '65, a daughter, Stephanie Fae, March 10. She joins a sister, Laura Ann, born November 11, 1968.

Mr. and Mrs. Larry E. Chase, x'65, (Arlene Donna Huff, '63), a daughter, Candace Arlene, May 27.

Mr. and Mrs. Victor A. Hood, '65, a son, Michael Blondin, August 19. He joins a sister, Lisa Joi, 21 months.

Mr. and Mrs. Dwight Mathias (Joaline Crow, '65), a daughter, Lana Renee, September 20.

Mr. and Mrs. Howard Russell, '65, a daughter, Allison Lynn, October 7. She joins a sister, Kristin, 2½.

1966—Mr. and Mrs. Ted Flory, (Carol Kratzer), both '66, a son, Tracey Alan, July 21.

Mr. and Mrs. Ted Kaiser, (Jo Ann Bell, '66), a daughter, Amy Louise, May 7. Amy joins a brother, Bruce Theodore, 2½.

1967—Mr. and Mrs. Robert Anderson, (Cheryl Goellner, '67), a daughter, Kathryn Elizabeth, June 15.

Mr. and Mrs. John V. Hazelbaker, (Barbara Billings, '67), a son, John Jason, October 7.

Mr. and Mrs. Gary Marquart, '64, (Ann Lawther, '67), a son, Matthew Thomas, January 10, 1971.

1968—Mr. and Mrs. Bruce Bogzevitz, (Barbara Satola, '68), a son, Christopher Douglas, August 30. He joins a sister, Annalisa, 4.

Mr. and Mrs. Larry Gordon, (Pauline Mae Shisler, x'68), a son, William Ashley, March 19.

Mr. and Mrs. Keith L. Jarvis, '66, (Marsha Lou Parsetti, x'68), a son, Keith Wiandt, August 21.

Mr. and Mrs. Robert B. Kefgen (Penny Schwing, '68), a daughter, Kimberly Irene, December 23, 1970.

Dr. and Mrs. Paul Vincent Sullivan (Donna Lee Skinner, '68), a son, Paul Michael, October 7.

1969—Mr. and Mrs. Fred Bale (Pam Stiles), both x'69, a daughter, Jessica Frances, October 8.

Mr. and Mrs. Larry G. Rummel, '69, a son, Larry, September 17.

Deaths

1911—Miss Grace Coblenz died on June 9, 1971, at the Washington Manor North Nursing Home in Dayton. She had been a mathematics teacher for many years at Stivers High School prior to her retirement in 1957.

1912—M. Channing Wagner, x'12, retired educator, died on October 12 in Wilmington, Delaware, where he had retired from the superintendency of the city schools in 1956. He formerly taught and/or coached athletic teams in London, Ohio, Culver Military Academy, Urbana High School and Canton McKinley. He went to Wilmington in 1923 as principal of the high school, and became assistant superintendent for secondary education in 1929. Mr. Wagner was a 50-year member of the Masonic lodge and was very active in Kiwanis, being dubbed affectionately as "Mr. Kiwanis" by members of the Wilmington club. Mr. Wagner received a bachelor's degree from Ohio State and a master's from Columbia University.

1913—Briant Sando, whose career was featured in a 1969 issue of TOWERS, died on February 2, 1970, in Orange, California, where he and his wife (Anne Miller, M'13) had made their home for nineteen years. Mr. Sando was owner and publisher of a number of

business magazines, a contributor to other publications and a nationally known speaker.

1914—We have learned recently of the death of Miss Anna Thomas, x'14. She was a resident of Hamilton, Ohio.

1916—Mrs. Elmer Cooper (Lydia Garver) died on October 28 in a Cleveland hospital. A resident of Canton for sixty years, she was a member of Westbrook Park Methodist Church and its Friendship Class. She was preceded in death by her husband, who died in 1958. She is survived by two daughters, a sister, Mary (Mrs. Herbert Miller, x'13); and two brothers: Philip A., '15; and John B. Garver, '17; and three grandchildren. Mrs. Cooper was a loyal alumna of Otterbein, and contributions may be made in her memory to the Memorial Scholarship Fund.

1919—Miss Mary H. Stofer, x'19, died on November 9 after a month's illness. She had lived in the Mansfield area most of her life. She is survived by a sister and a nephew.

1921—Marjorie Miller Roberts, widow of Dr. Walter N. Roberts, '21, former president of United Theological Seminary, died on October 26 at the Otterbein Home in Lebanon. She and her husband were missionaries in the Philippines from 1925 to 1930, and she was active all her life in the work of her church. Her survivors include two daughters: Edna Mae Rudy, '49; Janet L., '46; and three sons: Charles W., x'49, Dr. Richard S. and Edward A.; and ten grandchildren.

Roger K. Powell

1922—Roger K. Powell, x'22, a prominent Columbus tax attorney, died of a heart attack on December 7 while attending a meeting at a Columbus restaurant. He was the senior member of the firm of Powell, Powell and Weimer. He was a member of the Otterbein Board of Trustees from 1951 until his death, and had served on its executive committee since 1962. As a member of the Development Board, he was liberal with his time and advice on estate planning, life income and annuity contracts, taxation on charitable gifts and other legal matters concerning philanthropic giving.

Mr. Powell received his B. A. and LL. B. degrees from the University of Michigan, and was awarded an honorary LL. D. by Otterbein in 1968. He was the author of several books on

taxation, including *Tax Techniques* (1958), *Estate Tax Techniques* (1952, 1965), and *Tax Ideas* (1958), and numerous articles for law reviews and other publications.

Mrs. Powell, a partner in the law firm, survives her husband, as do a son and a daughter.

1923 — Miss Eva B. Pringle of Cottageville, West Virginia, died on October 14 in a Ravenswood rest home. She is survived by three sisters and one brother. Miss Pringle was a retired teacher, having taught for 35 years in Jackson and Cabell Counties in West Virginia.

Grace M. McEntire, sp '23, died on January 1, 1971 at the Twin Towers Methodist Home in Cincinnati. She was the widow of the Reverend Mr. Frank S. McEntire, '23, who died in 1953, and the mother of Marjorie Robinson, '37, and Betty Schuster, x'44, and the grandmother of Sue Schuster, an Otterbein sophomore.

1925 — Emmett F. McCarroll, who retired August 1st after serving 39 years as a Twin City (Ohio) educator and coach, died on October 8 after a long illness. He began his career at Dennison High School as a teacher and coach in 1927, and became principal in 1928. He was named superintendent in 1937 and remained in that position until the merger with Uhrichsville in 1965, when he became assistant superintendent of the merged (Claymont) district. Mr. McCarroll was an Otterbein athlete, earning ten letters. He held a master's degree from the University of Michigan.

1926 — Carroll Widdoes, of whom it might be said that fame "was thrust upon him," died of a heart attack on September 22 in Athens, Ohio. The career of Carroll Widdoes is an inspiring one. He was born of missionary parents in the Philippine Islands and lived there until the age of 13, when he went to live at the Otterbein Home in Lebanon to attend high school. There he became a star basketball player under coach Joe P. Hendrix, '17. At Otterbein he participated three years in basketball, two in football, two in track, and one in baseball.

After graduation he began his coaching career at Longfellow Junior High in Massillon, became an assistant to Paul Brown at Washington High there, and was brought to Ohio State as backfield coach when Brown came as football coach in 1941. In 1944 Brown entered the U. S. Navy and Widdoes was made head coach pro tem. It was in his first year as head coach that his Buckeyes were unbeaten, and he was named national "Grid Coach of the Year." In his two seasons of head coaching, he has the best win-loss record of the 19 coaches who have held the post at OSU, winning 16 and losing 2.

But with the greatest record ever compiled by a Buckeye mentor, Carroll Widdoes gave up the post because he was the kind of person to whom the pressures on a Big Ten head coach were unbearable. He remained as backfield coach until 1949, when he went to Ohio University as head football coach and became athletic director the same year. In 1953 he was named "Coach of the Year" by his counterparts

Carroll Widdoes

in Ohio colleges. At Ohio U his grid coaching record was 42-36-5 in nine years. At the time of his retirement as athletic director in 1968 he was elected to Ohio University's Athletic Hall of Fame. He continued to be active in personal sports and remained as tennis coach.

Carroll's wife (Viola Peden, '28) and three sons survive him. He is also survived by a brother, Emmor, '30, and a sister, Ida Taylor, '33. Another brother, Harold, '27, and a sister, Margaret Laub, '26, preceded him in death.

1929 — A head-on collision took the life of Raymond Pilkington on November 22.

He was on his way home from Mt. Vernon, where he was a junior high school teacher when the accident occurred. Ray was a life-long resident of Westerville, and was prominent in tennis and recreational programs in the community, not only being active in

Bowling Green State University has named its newest residence hall for Dr. Roy E. Offenhauer, '05, who was president of the University at the time of his death in 1938. Doctor Offenhauer had taken office in September, 1937, and met death in an automobile accident just sixteen months later.

participation in the sport, but also in promoting special tennis events for the recreation department. He is survived by his wife Lillian, a retired teacher who is active in Otterbein Women's Club, and a daughter, Judy Walter, a sister, Margaret Gruesser, '32, and a brother, Robert.

1968 — A member of the class of '68, Cheryl Shone, died in Phoenix, Arizona, on October 31. She had taught in the Cleveland area for two and a half years, resigning at the end of 1970 to attend Arizona State University to study for a master's degree. She was a member of the Parma-South Presbyterian Church, where an abiding memorial has been established in her name. She is survived by her parents of Berea, and a brother of Phoenix.

1971 — As we go to press, we have learned of the death of John Fisher, '71, in an automobile accident. He was the son of the Reverend and Mrs. Roy W. Fisher, both '44. His sister Rebecca is a senior at Otterbein, and his brother David a freshman. Death occurred in a one-car accident on December 30. John had been working at Midland Title Company in Dayton.

In lieu of flowers, many friends of John and his family are making contributions to a memorial scholarship fund in his name. Otterbein friends may send such gifts to the Development Office, and the family will be notified that a contribution has been made.

John had made application to the Peace Corps only two days before his fatal accident.

1972 — We have been notified of the death of Ronald D. Carter, x'72, of Fredericktown, in an automobile accident last May 24.

Staff — The campus community was saddened at the death of Darwin Rees, a member of the maintenance staff for the past 10 years. His death occurred on October 25.

Two of his children were present for the dedication ceremony on November 13: Geraldine (Mrs. Lehman Otis, '33) of Long Island, New York; and Robert Offenhauer of Pennington, New Jersey. The nine-million dollar twin-towered living unit houses 858 students.

Left to right in the photograph below: Dr. Hollis Moore, Mrs. Otis and Robert Offenhauer.

BULLETIN BOARD

As we go to press, the Otterbein basketball team has won the Muskingum Invitational Tournament, winning over Westminster College by a score of 104-96, and over Muskingum College by a score of 86 to 64.

Would you like to talk with an Otterbein representative about college entrance and scholarship aid? Call or write to the Admissions Office to ask when a counselor will be in your area. Or, better still, call for an appointment for a conference on campus.

Classes whose years end in "2" or "7" will have special reunions next Alumni Day, June 10, 1972. Plan now to come, write to your classmates, make it a great day. All others are invited, too, of course.

Did you know that 30% of all living Otterbein alumni left the campus within the past six years? Watch for "Young Alums" news.

The new Otterbein library will be dedicated on Founders' Day, April 26, 1972.

Harold Hancock's HISTORY OF OTTERBEIN COLLEGE is on sale at the Campus Center Bookstore. Make checks payable to Otterbein College (\$5.72 for hard cover, \$3.64 for paper back, both including tax and postage). The history was distributed for the first time at Homecoming, with the author autographing copies. Please indicate in your order whether you would like to have your copy autographed.

The new Alumni Register may still be purchased for the pre-publication price of \$2.95. Send your check to the Alumni Office. Target date for publication — March, 1972.

Consult your Winter and Spring calendars of events and plan to come to the campus as often as you can. Winter Homecoming is scheduled for January 29, with Hiram as the basketball opponent.