

TOWERS

OTTERDEIN COLLEGE • WESTERVILLE, OHIO
AUTUMN • 1972

TOWERS EDITOR

Evelyn Edwards Bale, '30

1972-73

ALUMNI COUNCIL

Executive Committee

President

Craig Gifford, '57

President-Elect

Rita Zimmerman Gorsuch, '61

Past-President

Alan E. Norris, '57

Vice President

George F. Simmons, '47

Secretary

Joyce Strickler Miller, '61

Council-at-Large

Diane Weaston Birckbichler, '66

Edward G. Case, '63

William A. Barr, '46

William N. Freeman, '57

Sarah Rose Skaates, '56

William D. Case, '49

Marilyn Grimes Davidson, '62

Alumni Trustees

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

Harold F. Augspurger, '41

Student-elected Alumni Trustees

Brian Napper, '71

Christine Chatlain Miller, '72

Faculty Representatives

Marilyn E. Day, '53

David L. Deever, '61

Director of Alumni Relations

Chester R. Turner, '43

Assistant Director of Alumni Relations

James C. Granger, '68

Ex-Officio

Presidents of Alumni Clubs; college president; vice-president for development; treasurer; editor of *Towers*; and a member of the junior and senior classes.

OTTERBEIN TOWERS

CONTENTS

Beautiful Sound	3
They Help Make it Happen	6
Department Chairman Talks about Physical Education	9
Fourteen Join Faculty and Staff	10
Spotlight on Sports	11
The Developmental Approach to Dormitory Living	12
Evening Courses to be Offered	13
On and Off the Campus	14
A Tithe to be Remembered	14
College Inaugurates Conferences on Problems of Suburbia ..	15
Alumni in the News	16
Among our (Sorry!) Older Alumni (and -ae)	23
Flashes from the Classes	25
Otterbein Alumni in Military Service	28
Work Experience Needed	29
Advanced Degrees	29
Marriages, Births, Deaths	30, 31
Bulletin Board	32

The Editor's Corner

We are grateful to Dennis Collins and students Don Tate, Keith Malick and Tom Keebler for many of the photographs in this issue. We are indebted also to the faculty of the Department of Music, Miss Joanne VanSant and Mr. Elmer Yoest for their help in the preparation of material. Certainly not least, we would like to thank the many alumni who send us news and those who tell us that they enjoy reading *Towers*. All of you help to make the magazine interesting to its 13,000 readers.

Members of the Class of 1972 are urged to send information for the next (Winter) issue of the magazine. Please send us your current address (even though it may not be permanent) and your current job or other activity. *Towers* will go to the printer in December, and we would like to include news of as many members of the class as possible.

Evelyn Bale, Editor

Volume 46

Autumn, 1972

Number 1

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

BEAUTIFUL SOUND

From the deep beat of the bass drums in the Marching Band to the lyric tones of the soprano in Opera Theatre, you can hear beautiful sounds at Otterbein. It is the Department of Music in action — setting the pace for life-long enjoyment of things above the common experience — implanting in the souls of performers and listeners alike the great sounds of all time — speaking the universal language of purity in tone, of discord resolved, of harmony out of diversity.

A student need not choose music as his major field to take part in the performing groups — to sing in the Concert Choir or play in the Cardinal Marching Band or Chamber Orchestra — even go on a European tour. Seventy-five students major in music, and more than a hundred more find excitement and fulfillment in interaction with their fellows to produce the magic of glorious sound, while many hundreds more enjoy — enjoy.

The Department of Music offers courses leading to the degrees of Bachelor of Music Education and a Bachelor of Arts with a major in music. Students in elementary education may also elect a music concentration. Other non-majors may take music courses or lessons in applied music, or participate in the ensembles.

The Ohio Department of Education awards teaching certificates to all who complete the Bachelor of Music Education degree, and all requirements in the Department are approved by the National Association of Schools of Music, of which Otterbein is a long-time accredited member.

The Bands of Otterbein

Comprising 11% of the student body this year, the Cardinal Marching Band has grown to a total membership of 150, including players, the "O Squad" and the new "Flag Corps." This autumn's performances include five home games and one away, and as featured band at the Mohawk-Columbus Band Festival and the Columbus Day parade. Band Camp began September 1st, for eight days of marching, music rehearsals and show planning. Gary Tirey is the director.

The Concert Band is a 100-piece group including sixty non-music majors. The Spring tour will be in northeastern Ohio March 18-23. An admissions counselor travels with the band and is available for schools and individual prospective students and their families along the tour route.

Campus concert dates are February 2 and March 30 in Cowan Hall; and May 2 and May 23 for Village Green Concerts.

The Wind Ensemble is in its third year under Mr. Tirey's direction, and is composed of 40 select members of the larger Concert Band. It performs on the tour and at each major home concert and will be heard in a special concert on May 30.

Friends Invited to Make Trip Abroad

Even if you are not a musician, you are invited to travel with the Otterbein College Band on its Summer tour in 1973. If you are a musician, you may perform with the band. All Otterbein alumni, faculty, students and friends will be eligible.

This second Summer tour will center around London, with ample time to travel to other countries. The three-week itinerary will include two days of music rehearsal and orientation on the campus; flight out of Columbus; three days of group sight-seeing in London and the countryside; one week of concerts, theatre, etc., in and around London; nine days of independent travel in small groups or as individuals, in the British Isles and Europe; and finally the flight from London to Columbus.

The tour price will be kept to a modest figure, to encourage many students and adults to make the trip. Price of the round-trip fare alone will

probably be less than \$200, and friends who wish may take advantage of this price even if they plan their own itineraries. (New C.A.B. rulings make this possible. In this case, the flight deposit must be made three months in advance.)

If you are interested in traveling with the band, write to:

Gary Tirey, Director of Bands
Otterbein College
Westerville, Ohio 43081

Plans are now being made, and a deadline will be set in the Winter Term.

The Symphony Orchestra

Now in its second season under the direction of Wybo van Biemen, the Otterbein Symphony has become an orchestra of almost professional dimensions. It has increased in size and interest by involving local musicians in its total membership. In programming the utmost effort is made to acquaint the membership with classical masterworks.

The Otterbein Chamber Orchestra has been created by Mr. van Biemen, to fill the need for an all-string orchestra. The thirteen-member group performed last spring for high critical acclaim, and will perform *The Marriage of Figaro* in January. It will be the first orchestral group to go on tour. A new idea of student-soloist competitions has been introduced, to determine soloists for regular orchestra concerts.

Choir to Tour Austria

The Otterbein Concert Choir will depart November 23 for a twelve-concert 22-day tour of Austria. Forty-three students and director William Wyman will make the trip which has been in the planning stages for nine months.

Under auspices of the Institute of European Studies, a non-profit agency specializing in educational and cultural exchanges, the choir will perform in eight cities including such important centers as Vienna, Salzburg and Innsbruck, and will also spend time in Modling, Wiener Neustadt, Eisenstadt, Oberwart, Graz, Klagenfurt, Brixen, St. Florian and Linz.

The students will experience educational and cultural opportunities through lectures, demonstrations, sight-seeing tours, museum visits and concerts which are planned for every day of the trip.

In preparation for the tour, the choir will appear in Cleveland, Ohio on November 12, first at Rocky River United Methodist Church for the morning worship and then at Church of the Savior, Cleveland Heights, for a full concert at 3:00 P.M.

The Concert Choir is one of four choral organizations within the Department of Music. It is the principal touring group of the choral division, and has a select membership of forty-five. The choir performs representative literature from the Renaissance through the contemporary periods of music. The Austrian concert literature includes works in five languages.

Opera Theatre to Present *The Marriage of Figaro*

Casting for the Opera Theatre production of Mozart's *The Marriage of Figaro* is now complete, with the following soloists assigned:

Singing the role of the Countess will be Betty Lowe, a junior from Delaware, Ohio who sang the role of Susannah in last year's production; the role of Susanna will be sung by Marianne Wells, a sophomore from Delaware, Ohio; singing the role of Figaro will be Sam Militello, a junior from Cleveland while the role of the Count will be sung by Jerry Confer of Westerville. Also participating will be

Scene from *Susannah*, presented in April, 1972

They Help Make it Happen

Barkhymer is Chairman

Serving as acting chairman of the Department of Music this year is Dr. Lyle Barkhymer, '64. He replaces Dr. Albert Huetteman, who resigned to become executive secretary of the Music Teachers National Association with offices in Cincinnati. While Doctor Barkhymer is on sabbatical leave during Winter Term, Dr. William Wyman will chair the Department.

Doctor Barkhymer is a graduate of Indiana University, has been a scholarship student at Chautauqua Summer School of Music, and has performed with Pittsburgh's American Wind Symphony Orchestra. He has been a student at the Hochschule fuer Musik und Darstellende Kunst in Vienna, where he performed in the Hochschulorchester. During the past summer he participated in the National Clarinet Symphony held at the University of Denver. In November he will be a featured speaker at the convention of the National Association of Schools of Music in Minneapolis. The Barkhymer family is looking forward to a Winter Term sabbatical, visiting Vienna with the Concert Choir and spending three months in London, where Professor Barkhymer plans to study clarinet, attend a course at Kings College,

London University, and do some research at the British Museum.

Tirey is Director of Bands

Gary Tirey, a graduate of Capital University and VanderCook College of Music, is director of bands. His recent special activities have included a tuba recital on September 24th and hosting Band Day on October 7th. Six high school bands participated, and have made from two to six trips to the campus. The Springboro Band is directed by Robert McNutt, '71, and the Westland Band by Dennis Wollam, '69.

Mr. Tirey hosted a three-day Marching Band Workshop last July on the campus, with Bill Moffit, University of Houston, in charge of the Directors Clinic, and Jennifer Rayman and Barbara Green, Otterbein twirlers, participating in the Twirlers Clinic. Last April Mr. Tirey attended a College Band Directors and Wind Ensemble Conference at the Eastman School of Music.

He is currently studying tuba at Indiana University with Harvey Phillips. While on sabbatical leave last Spring Term, he made a study of federally funded cultural arts programs in Dayton, Columbus and Pittsburgh. Mr. Tirey has been at Otterbein since 1968.

Beth Bichsel singing Cherubino, Carolyn Windom singing Barbarina, Ed Morris singing Bartolo, Mary Jane Stewart singing Marcellina, Steve Ricard singing Basilio, Allen Roese singing Antonio and Walker Outten singing Don Curzio.

This popular comic work of Mozart will be presented Friday, January 19, and Saturday, January 20, 1973 at 8:15 in Cowan Hall. The Opera Theatre's initial production, *Susannah*, by Carlisle Floyd, was successfully performed last April.

The Marriage of Figaro will be conducted by Wybo van Biemen, director of the Otterbein College Orchestra and Chamber Orchestra, and assistance in mounting the production will be provided by the Speech and Theatre Department. Director of the Opera Theatre is Dr. William Wyman.

Faculty members: (top left) Miss Rucker and Doctor Barkhymer; (top right) Doctor Wyman; (center) Mr. Chamberlain, Mr. vanBiemen; (bottom) Mr. Rollin, Mr. Tirey

Wyman Directs Choral Groups

Dr. William Wyman, director of choral activities, will take his Concert Choir on an educational-cultural tour of Austria in November and December of this year, with the Choir performing in eight principal cities. When not rehearsing the Choir, he is busy as director of the Opera Theatre. This newest addition to the Department of Music will present Mozart's *The Marriage of Figaro* in January.

Doctor Wyman, assistant professor music, is in his second year at Otterbein and is a graduate of Bethany College. He holds master's and doctoral degrees from West Virginia University.

van Biemen Conducts Orchestras

Violinist Wybo van Biemen, Dutch-born instructor in music, is a graduate of the Royal Conservatory of Music in The Hague, The Netherlands, where he won the Nicolai Prize in 1967, and of Carnegie-Mellon University in Pittsburgh, where he won the Carnegie Award in 1971. He came to Otterbein in Autumn, 1971.

Before coming to the United States Mr. van Biemen performed as soloist with orchestras in Holland, Austria and Germany. Last Spring he gave a successful recital at the Columbus Gallery of Fine Arts, and will appear several times at Otterbein this year in recital and concert, and will perform as a guest artist at The Ohio State University.

He is the director of the Otterbein Symphony Orchestra and the Chamber Orchestra.

Miss Rucker In Recitals

Mary Rucker, who played the Beethoven *Third Piano Concerto* with the Otterbein Orchestra last year, will be featured again at the Spring Concert in April, when she will offer the Mozart *Concerto in C Major, K 462*. In February she will join Mrs. Hlasten and Mr. van Biemen in the *Brandenburg Concerto No. 3* with the Chamber Orchestra.

Miss Rucker, who is currently completing work toward the doctor of music degree at Indiana University, has been awarded entry in the new reference volume *Personalities of the South*. She is in her second year as instructor in music at Otterbein.

Chamberlain on Sabbatical

Continuing performance activities that have been a cultural asset of Otterbein College in the metropolitan Columbus area and the mid-eastern United States for the past dozen years, Richard Chamberlain, associate professor of music, in addition to his campus studio instruction that ranges from elective beginners through artist-pupils, has sung during the past year in diverse performances. He has appeared as soloist with the Columbus Symphony; with the Chautauqua Opera Association; with the Lakeside Opera Association; as bass soloist at First Community Church, Columbus; soloist with the Cardinal Marching Band, for Fall Homecoming; as coordinator of music for the High Holydays at Temple Israel, Columbus; and as bass soloist in a half-dozen performances of Handel's *Messiah* across Ohio.

While on sabbatical leave during the Fall Term, Mr. Chamberlain has been preparing repertory and coaching operatic roles in New York with Jutta Rose and Rafael Kubelik, and in Cincinnati with Dr. Robert Evans. Mr. Chamberlain will assume responsibility for the core course in music, "Music and the Nature of Man," during the Winter Term.

New Faculty Member Composes

Robert Rollin came originally from New York, where he was graduated from City University of New York with a bachelor of arts degree. He holds a master's degree from Cornell University and is nearing completion of the doctorate there. He teaches theory and composition as well as piano at Otterbein.

Mr. Rollin has had several compositions published recently — *Seven Sound Images on Seven Stanzas by a Child* for piano and orchestra; *Two Pieces for Solo Flute*; both by Galaxy Music; *Thematic Transformation for String Quartet*, just released by Media Press; and a recording of his *Aquarelles for Concert Band*, released in August.

As a guest lecturer at Bloomfield College in New Jersey, Mr. Rollin will discuss his compositions and new techniques for setting words to music, and new approaches to traditional instruments. He will also premiere a new work for piano. The new teacher has been commissioned to compose a work for trumpet and piano for Maurice Stith, noted virtuoso on the Cornell University faculty.

Mr. Frank is Retired

Mr. Lawrence Frank retired in June after 24 years in the department. Organ lessons are being offered by Dr. Margaret Scharf, an Eastman graduate who teaches at Case-Western Reserve and Hudson Academy in addition to her duties at Otterbein. Her husband is dean of Baldwin-Wallace Conservatory of Music.

Other part-time teachers on the staff, several associated with the Columbus Symphony, include Elizabeth Schilling and Eileen Bellino, voice; Jean Whallon, piano; Glen Harriman, trombone; Tom Buttenberg and Wes Orr, trumpet; Phyllis Hlasten and Sally Bower, flute; James Prodan, oboe; Steve Genteline, saxophone; and John Tatgenhorst, percussion.

Clements Foundation Provides New Instruments

New equipment in use this year includes a six-piano addition to the electronic lab, allowing a twelve-person in-group instruction using the latest methods and materials; and a harpsichord, both donated by the Clements Foundation.

The harpsichord is a one-manual instrument of baroque style construction, one 8' and one 8'-lute and one 4' choir. It was handcrafted by Mr. Jan Albarda of Rexdale, Ontario to college specifications.

The harpsichord will be dedicated at the Winter Term Chamber Orchestra Concert with Mary Rucker at the keyboard; Phyllis Hlasten, flute, and Wybo van Biemen, violin, performing Bach's *Brandenburg Concerto No. 5*. The instrument will be heard many other times throughout the year in chamber music, and most prominently in the Otterbein Opera Theatre production of Mozart's *The Marriage of Figaro* in January.

Auditions

Auditions for admission to Otterbein as a music major and for music scholarships will be held from 9:00 to 12:00 the mornings of November 11, January 27, and March 3.

Write for an appointment and a list of audition requirements:

The Music Office
Otterbein College
Westerville, Ohio 43081

The Department Chairman Talks

about physical education — recreation — and athletics

Elmer W. Yoest, who has replaced Curtis W. Tong as chairman of the department of health and physical education for men, is a graduate of Otterbein, has been a member of the faculty since 1956, and is an assistant professor. He holds a master's degree from The Ohio State University and has only the dissertation to write to complete the doctorate. In addition to his teaching duties in the department and those of track coach, he will engage in a continuing study and development of the curriculum. He has also worked in the planning of the new physical education center to be constructed with funds from the Venture into Opportunity program.

"... among the best in the state"

We talked with Mr. Yoest about his plans for the department and his philosophy concerning athletics at Otterbein.

"The realization of the new physical education-recreation facility will have a significant impact on the total campus community by providing indoor space and equipment for a modern recreational program to meet the interest and physical needs of every individual," the new chairman said. "The new building is being designed to allow for more co-educational sports as well as intercollegiate and intramural activities occurring simultaneously."

The new center will provide adequate teaching and office space for both the men's and women's departments — the first time the two departments will have been under one roof since the building of Alumni Gymnasium in 1929. A closer cooperative relationship is anticipated, saving duplication of courses in health and physical education, especially in teacher education, for the enrichment of both departments.

The fact that Otterbein's facility will be among the best in the state will no doubt foster improved student attitude and pride in our facilities and our programs, and the recruitment of students from high schools with modern facilities and activities will be enhanced, he believes. Almost every athletic activity will be available for all students and, although the current fund drive does not include a swimming pool, plans are already being drawn so that it can be added when funds are available later.

The entire campus is excited over the 125th anniversary Venture program, according to Mr. Yoest, for each of the building plans provides some advantage to every segment of the campus community. Students and faculty are anxiously discussing daily progress of the campaign, and present students hope that the building will be a reality during their college tenure.

Elmer W. Yoest

"... one who has never lost has never played"

Student involvement in competitive sports has been a long tradition at Otterbein, dating back some ninety years, and Mr. Yoest believes it is important to foster this competitive spirit through a variety of games on the intercollegiate and intramural levels. Both programs will be improved and developed as the new facility becomes a reality, he indicates.

In reply to our question as to the importance of having winning teams, Professor Yoest expressed his opinion that winning teams are important to the total spirit of an institution, and that Otterbein should strive to excel in all her endeavors, be they academic or the so-called extra-curricular activities.

"Most people will agree that the price of continual victory is much too high for most colleges to sustain," he continued. "However, to strive for teams that are highly competitive is very healthy. Everyone wants to win, but one who has never lost has never played."

"The success of Otterbein athletics depends greatly on our ability to recruit talented players who are good students, and to coach them into a strong unit. This will take the cooperation of many persons, just as the success of any program depends on the support of the institution's entire constituency. The prospect for winning teams in the near future seems good for some of our sports. This prediction is of course based on many factors. I believe we should ask ourselves the question: 'How do Otterbein's teams do over all?' Last year Otterbein supported nine intercollegiate sports, and five of these had winning seasons. Totally we won 77 contests and lost 50.

"It may not be important to win continual championships, but it is vitally important to strive to win our share, both from the standpoint of the institution and of the individual student. If athletics serve a purpose other than physical development, they should teach a person to develop his potential to the fullest."

(Continued)

Dick Reynolds

Jack Mehl

"... to carry on our winning basketball tradition"

Chairman Yoest says that he looks forward to the challenge of his new assignment. With the addition to the staff of Dick Reynolds, '65, as head basketball coach and Jack Mehl, '72, as his assistant, he feels that Otterbein has "two talented men to carry on our winning basketball tradition. Their rapport with young men and their ability to coach stimulates enthusiasm for the upcoming basketball season," he said.

"We are happy to have Dick Reynolds on our permanent staff because of his ability to serve in a number of teaching capacities. He is interested in the total success of our program. By his own request he will be coaching in three sports — football, basketball and track. His continued drive to improve his teaching and preparation through advanced graduate work is another indication of his dedication to service to Otterbein. Dick has a master's degree from Xavier University.

"Jack Mehl has proven his ability as a player and Otterbein booster while in college," Mr. Yoest said. "We look forward to having Jack with us for his basketball coaching, but also for his total commitment to the college and its athletic program. He has already shown his special interest in student recruitment. Jack will teach in Westerville while serving as assistant in our department."

Elmer (Bud) Yoest is active in community affairs; the Central College Presbyterian Church; the Boy Scouts (committee chairman, 1969, 1970, institutional representative, 1970); Westerville Rotary (foreign students chairman, 1971; co-chairman, Fourth of July celebration, 1972; Board of Directors); coordinator of the physical education task force of the community and city schools, 1972; and a conference committee member of the Track Coaches' Association. His wife Nancy is a graduate in nursing of The Ohio State University and is a part-time relief nurse for Columbus and Southern Ohio Electric Company. She also works for Franklin County as a voting poll clerk, and is active in church work. Their son Jeffrey is a National Merit Scholar at Westerville, participates in track and cross country, and hopes to study medicine. Their other son, Kyle, is a ninth grader who plays football and track.

Fourteen Join Faculty and Staff

Twelve new faculty members and two new admissions counselors have begun the year at Otterbein. They are:

Clarice C. Combs, M.A., a graduate of Wisconsin State and Ohio State Universities, women's physical education. She was previously employed by Ohio State.

Barbara F. Cushing, M.F.A., who received degrees at Skidmore and Pennsylvania State, instructor in art. She was a graduate assistant prior to coming to Otterbein.

Kathleen M. Howell, Ph.D., received her B.S., M.A., and doctorate at Ohio State University, and has been employed by the National Center for Research and Leadership Development at the University. She is the new chairman of the home economics department.

Jerry A. Jenkins, Ph.D., new assistant chemistry professor, received his Ph.D. from the University of Pittsburgh following his A.B. from Anderson College, and has also studied at Yale.

Paul E. Jursa, a member of the Otterbein faculty in 1966-68, has returned as assistant professor of economics. Jursa, a candidate for his Ph.D. from the University of Texas this fall, earned his B.A. and M.A. at Northern Illinois University, and has attended Drake University.

James C. Miller, D. Ed., Pennsylvania State, with a B.A. from the University of Delaware, assistant professor of mathematics, was a graduate assistant at Pennsylvania State for four years.

Ann L. Pawlak, M.A., graduate of Macalester College and Syracuse University, instructor in English, has been a teaching assistant at Syracuse.

Paul L. Redditt, Ph.D., assistant professor of religion and philosophy, was graduated from Ouachita Baptist College, Southern Baptist Theological Seminary, and Vanderbilt University.

B. L. Redmond, Ph.D. from Cornell University following the M.S. at the University of Illinois and B.S. at the University of Tennessee, assistant professor of life science. Redmond has been employed at the University of Tennessee, Cornell, and at Ohio State Universities.

Richard E. Reynolds, M.S. from Xavier University, an Otterbein graduate, '65, head basketball coach and instructor in men's physical education.

Grace L. Rikard, M.Ed., new instructor of women's physical education, was graduated from Winthrop College and the University of Georgia, and was employed there prior to coming to Otterbein.

Robert L. Rollin, M.F.A., Cornell, a former employee of Cornell, assistant professor of music.

Alumni in Admissions

Debra A. Andrews, '72, and Robert S. Fortner, '70, have begun their work as admissions counselors. Mr. Fortner received the M.A. degree from Indiana University. He is married to the former Marcia Knisley, '70.

spotlight on sports

by Dennis Collins

Runners are Victorious

Senior cross country runners, Charlie Ernst (left) and Bob Long (right), both school record holders, huddle with their coach, Dave Lehman, '70. The runners have won three meets so far this season, beating Muskingum, Wittenberg and Capital, all by wide margins. Their only de-

feat came against Denison. Charlie Ernst set the 3-mile school mark last year with a 14:47 time, while Bob Long, in addition to holding the mile record of 4:20, set the five-mile mark against Muskingum this season, clocking 27:24.

Football Season is 0-5

Individuals Set Records

Suffering a disease fatal to football teams, namely "fumbleitis," the '72 edition of the Otterbein Cardinals has been beating itself every week, giving up the football on fumbles and interceptions.

Although blessed with some outstanding performers, and a good number of seasoned players, the Cards have really had trouble getting started, with their current record standing at 0-5. Defeats such as the 17-14 loss to Kenyon in the opener and the 69-13 shellacking by Heidelberg had Head Coach "Moe" Agler scratching his head.

Going into summer camp with 17 starters back from the '71 squad, the team appeared the strongest in a few seasons, but just hasn't lived up to expectations so far this year.

"We've been giving up the ball on an average of six times a game," said a frustrated coach. "You can't give up even two a game in this

league and expect to win football games, much less six a game," Agler continued.

"We have been getting better though, each game, starting with the Capital game. Our defense, particularly improved, especially our two defensive ends, Tom Cahil, a junior,

and sophomore Pete Lenge, both from Columbus St. Francis."

The Cap game, lost 16-0, followed by a 14-7 loss to Ohio Northern, showed a marked improvement by the team, but not enough to win. At Marietta, the Cards really got their offense going compiling 320 yards in offense, but had eight turnovers, and got stung by a tough Pioneer squad, 42-14.

Despite the 0-5 record, there are three outstanding performers for the Cardinals.

Senior co-captains Steve Traylor, a split end, and halfback Doug Thomson have set school records this season, in addition to junior punter Leif Pettersen.

Traylor, (Westerville), last year most valuable player in football and baseball for the Cards, set a record for the longest pass play, hauling in a Greg Miller pass for a play which covered 94 yards. That new mark erased the 93-yarder set by Dave Kull and Gary Reynolds in 1963.

The fleet receiver already has 284 yards in receptions this season and needs only 216 yards to break Pete Parker's career receiving yardage mark of 1743 yards set in the '67-'70 era.

In the first quarter of the Ohio Northern game, rugged Doug Thomson (Oakville, Ont.) set a new career rushing mark, erasing Gary Allen's total of 1902 which stood since 1961. Thomson, who has averaged 85 yards per game for the last two seasons, is off his usual pace, but his current total is 2042 yards.

Junior punter Leif Pettersen finished last season as the third-best punter in the nation (NCAA, College Division) and this year is not far off his 41.8 average. Currently, Pettersen has a 38.9 average, punting 30 times for an ineffective Otter offense.

The tall Canadian has broken all the Otterbein punting records, and

(Continued on page 14)

(From left) Pettersen, Thomson, Traylor

The Developmental Approach

A New Look at the Problems and Opportunities of Dormitory Living

by Joanne VanSant

Joanne F. VanSant, designated an honorary alumna by the Otterbein College Alumni Association in 1970, is a graduate of Denison University and earned the master of arts degree from The Ohio State University. She has been a member of the faculty since 1948 and has served as chairman of the Department of Health and Physical Education for Women and Dean of Women. She has been Vice President for Student Affairs and Dean of Students since 1964, and retains the rank of associate professor. An unusual rapport between students and administrators and a concurrent development of student responsibility are in large part the results of her expertise and her concern for the "people" who make Otterbein their college community.

Various studies in higher education have shown that a large per cent of the learning takes place outside the classroom and library. Where the student lives, what he does in his leisure time, whom he selects for his friends — all these are significant in his development. Recognizing the importance of the residence hall as part of the total educational experience of the individual, the Student Personnel staff of Otterbein has spent much time and energy emphasizing the "developmental approach." The emphasis is on communication, counseling, discipline and social and educational programs.

... a laboratory in human behavior

The residence hall is a laboratory in human behavior and an excellent setting for both formal and informal counseling, in conversation initiated by the staff, in intramural programs, and in social and educational programs in the halls. This type of counseling is extremely important, for it provides meaningful personal relationships. Formal counseling is also provided on a one-to-one basis by various individuals depending upon the nature of the problem.

Preventive discipline is another ingredient in the "developmental approach" in the residence life program. Guidelines and regulations are necessary to protect the rights and privileges of all. Recognizing that individuals differ in degrees of maturity, assistance is provided for those who find difficulty adjusting to the communal-type living situation; developing personal and group responsibility, respecting the facilities available to them; and adjusting from home and high school to the Otterbein College community.

Much planning must go into an effective residence hall program, which involves all members of the campus community. Various student-staff-faculty councils and committees aid in the development of leadership and organizational abilities. Intramural athletics, sponsored by the dorm councils, provide more teams and thus more participation. Service projects give students an opportunity to help others.

In the top picture, residence hall council meets to plan activities; students improve the landscaping in the center photograph; and (below) a billiard tournament is in progress.

Evening Courses to be Offered in Continuing Education Program

. . faculty members are involved

This fall fifty-one faculty members have volunteered to become involved in the residence hall program, having dinners with students in the Campus Center, informal discussions in the halls, seminars, and coffee hours. Some classes may be held in lounges and some faculty members invite students into their homes. People from the community will also be invited to the halls for seminars, career counseling and social hours. Many social activities are under way, sponsored by the living centers and open to all residents. Such activities as swimming, bowling, archery, billiards, tennis and volleyball are encouraged on a coed basis.

. . a trained staff

With the addition of Karl Oldag, associate dean of students, to the staff last year, and the continued efforts of Miss Alice K. Jenkins, '67, assistant in personnel, we have been able to accomplish many of the goals of the "developmental approach." Our student staff has spent considerable time in counselor training sessions with leaders on and off the campus, some prior to the arrival of new students, and some as ongoing in-service training.

In addition, we have two interns serving as head residents and working on master's degree programs at Bowling Green State University. They are Miss Sue Dykes at King Hall and George Scheff at Davis Hall. For the first time we have houseparents in Mayne Hall, Mr. and Mrs. Del Mack. Carolyn has her master's in guidance and counseling and is serving as head resident while her husband completes work towards his master's at The Ohio State University.

Ed Vaughan, '71, has been a tremendous asset to the total men's program and Otterbein is fortunate to have him serve as head resident of the Men's Quad area for a second year. Miss Helen May, Mrs. Eileen Thomas and Mrs. Alice Smith devote much time to their work with students in Cochran, Hanby and Clements Halls.

. . improvements in facilities

Improvement has been made in facilities, particularly in the men's area. All lounges have been paneled and are refurbished, the lounges in Garst and Engle Halls have been enlarged, the halls and rooms have been painted, wood doors have replaced the metal ones, and showers have been improved.

In addition to painting in some women's areas, three floors of Cochran Hall, all rooms and hallways, have been carpeted, with resulting attractiveness and quiet.

In an appeal for the cooperation of all faculty members to make the "developmental approach" to student personnel effective, we have said, in part:

" . . The objectives are far reaching, and the values are the core of the educational program . . . much takes place within the residence halls but even more takes place in other facilities and with other programs. Each makes significant contributions to the total development of the student . . . 'Otterbein is people' and the developmental approach emphasizes people. The opportunity is ours to blend together these necessary ingredients to assist each Otterbein student to reach his maximum potential."

An evening non-credit continuing education program will be offered at Otterbein beginning with the Winter Term, the week of January 8. Other courses will be scheduled for next Autumn Term.

General enrichment courses will be designed to explore topics to satisfy intellectual curiosity or to keep abreast of current developments in the community and the world. More specific skill courses will help the individual develop or improve his knowledge in an area related to his occupation or interest.

Courses will meet one evening per week for two hours for eight consecutive weeks, with specific courses selected on the basis of interest. General categories will include business, communication, humanities, religion, international studies, foreign language, interpersonal relationships, consumerism, public education, and history.

Topics planned for the coming Winter Term are: "What's Happening in Education," "Westerville History," "Christian Ethics," "French for Tourists," and "Starting and Succeeding in your Own Small Business." Faculty members are Dr. Jerrold Hopfengardner, Dr. Harold Hancock, Dr. James Recob, James Carr, and John Ward.

Fees will be \$50 per course, including a \$15 registration fee. If a course is dropped for lack of enrollment, fees will be returned. Registration is now open and further information may be obtained by calling the Admissions Office at 882-3601, extension 325.

Students to spend Interterm in Mexico

The Foreign Language Department has arranged a special tour-study course in Mexico from November 24 to December 22. Students will travel in a limousine-van to Guadalajara where they will stay for two weeks, living with Mexican families and studying Mexican culture with well known educators. Each student will have a tutor for an hour a day.

The tour will then move to Mexico City to visit places of historical interest, the pyramids, museums and the ballet. The last few days will be spent on the beach in Acapulco. The tour will earn college credit for the students, who must have an introductory knowledge of Spanish.

Philalethean Gift Provides Books about Women

The Otterbein Library has several new books about women as the result of a \$100 gift from the Alumnae Association of the once flourishing Philalethean Literary Society.

The fund was established by Society graduates more than fifty years ago. With all officers of the organization deceased, two college trustees, former Philaletheans Mary B. Thomas and Dr. Verda Evans, authorized the gift to the library.

It was used to purchase *Who's Who of American Women*, and new biographies of Pearl S. Buck, Rachel Carson, Elizabeth Blackwell, Clare Booth Luce, Edith Wharton, Rose Fitzgerald Kennedy, and other women "in touch with our time."

on and off the campus

Martin Scholarship Fund Established

In consideration of the gift of \$1,000 by Lieutenant Colonel William F. Johns, '42, and of \$1,000 given by Dr. and Mrs. Donald R. Martin, '37, and Mrs. R. F. Martin, '22, and of gifts given by other friends in his memory, Otterbein has established the Royal F. Martin Scholarship Fund in recognition of the outstanding contribution of the late Dr. Royal F. Martin, '14, to the students of the college.

Awards from the income of the fund will be made each year to a student enrolled at Otterbein who is in need of financial aid. Members of the Martin family expect to contribute each year to the fund and it is hoped that others who wish to memorialize the late professor will do so. A description of the scholarship will appear annually in the Otterbein bulletin.

Rosselot Family Memorialized

Only a few days before his death, Dr. Gerald Rosselot, '29, asked his wife (Gladys Dickey, '29) to send a generous check to Otterbein for the privilege of naming the Faculty Listening Room of the Learning Resource Center in memory of his father and mother, Dr. and Mrs. A. P. Rosselot, '05, and his sister, Dr. E. LaVelle Rosselot, '33. A memorial plaque has been affixed to the door of the room, which is located on the lower level of the new library adjacent to the center's largest area.

Plans are under way also to change the description of the former Rosselot Scholarship Fund to include the name of Dr. Gerald Rosselot, and friends are contributing to this fund in his memory. The Fund, started many years ago by Dr. and Mrs. A. P. Rosselot in memory of their parents, is described in the Otterbein annual bulletin.

Receives Chemistry Grant

Dr. Jerry Jenkins, new member of the faculty, has been awarded a three-year grant of \$7,500 for individual fundamental research in the petroleum field. These grants are specifically designed for young faculty members with no other outside support.

The proposed research involves decarboxylation and rearrangement induced by amine oxides. Doctor Jenkins wrote his Ph.D. dissertation on "The Mechanism of Decarboxylation induced by Pyridine N-Oxide." He received the degree from the University of Pittsburgh.

(Continued from Page 11)

they include: best punting average for a season — 41.8; most punts in one game — 12, this year against Capital; most yards punting in one game — 445 yards.

1972 Football Scores

OTTERBEIN	14	Kenyon	17
OTTERBEIN	13	Heidelberg	69
OTTERBEIN	0	Capital	16
OTTERBEIN	7	Ohio Northern	14
OTTERBEIN	14	Marietta	42

Lecture Hall Named for LeMays

The large lecture room in the new science hall has been named the LeMay Lecture Hall in recognition of the leadership contribution of Mr. and Mrs. William E. LeMay, '48 and '47, to the Venture into Opportunity program. The designation is especially appropriate in view of Mr. LeMay's stature in the field of scientific research and business.

He is president of the Dayton Flexible Products division of Baxter Laboratories, Inc. A member of the Board of Trustees and Development Board, he is presently serving as national leadership gifts chairman in the campaign to raise \$2,320,000 for a new physical education-recreation center, the remodeling of Alumni Gymnasium as a modern classroom facility and restoration of the national historical Towers Hall for use as an administrative office building.

In 1969 the LeMay family established a "living endowment" scholarship fund at the college to honor Emeritus Professor of Chemistry Lyle J. Michael.

A Tithe to be Remembered

There are many references in the Bible to the practice of giving a tithe, or tenth, of one's income to the work of the Lord. Many people have heeded the Biblical injunction and systematically and regularly give a tenth of their income to the church and other charities.

Tithing need not be confined to lifetime giving. Why not consider giving a tithe of your estate to Otterbein? This would not seriously affect what you leave to your family. The tithe would be allowed before the estate tax computation is made, thereby reducing taxes. In fact, a tithe on a \$100,000 estate, or \$10,000, would reduce estate taxes by \$1,900.

To do this would not likely require a new Will. A simple codicil properly drawn and witnessed and attached to your Will is all that would be needed to accomplish your objective. Many people, especially those without families, will want to consider leaving much more than the tithe — for what better cause is there than an investment in the lives of selected Christian young people?

A person who leaves a tenth or more of his estate to Otterbein can experience the great satisfaction that he will be living in perpetuity through the lives of future generations of young people. All funds so received will be deposited in the college endowment fund where the principal is never used, but the earnings on the investment will help students every year to secure an education in a Christian College.

"The man who leaves pure charity out of his program loses life's sweetest satisfaction. Much happier and fuller is the life of the man who gives and shares his blessings with others."

(The foregoing appeal was written by Dr. Wade S. Miller, emeritus vice president for development, who continues to give more than a tithe of his time and resources to Otterbein. He and his wife Jenny make their home in Westerville and spend their winters in Florida.)

Posed with a 1927 Cadillac in tune with the Homecoming theme of "Remember When" are the queen candidates: (left to right) Lynn Freshour, Tau Delta; (back row) Patricia Shahan, Tau Epsilon Mu; Sue Harrison, Theta Nu; Nancy Garrison, Epsilon Kappa Tau, first attendant; Shelley Russell, independent, queen; (on the running board) Vici Coleman, Sigma Alpha Tau, maid of honor; Gayle Hammond, Kappa Phi Omega; and Fran Clemens, Rho Kappa Delta. Queen Shelley is seen at right as she appeared on Homecoming Day.

College Inaugurates Planning Conferences on Problems of Suburbia

Otterbein College begins this fall a unique program designed to help suburban communities design strategies for coping with rapid change. The total program costs of \$14,300 will be financed by matching federal funds of \$9,500 with funds from the local community. The Columbus Foundation has pledged \$2,400 contingent upon a pledge of another \$2,400 from the Westerville community.

The goal is to identify suburban problems brought on by rapid change and provide a medium through which governmental and non-governmental leaders strengthen their ability to deal with change.

The program, approved through the State of Ohio under Title I Higher Education Act of 1965, was developed cooperatively with Otterbein and the Westerville community. It will consist of three Thursday through Saturday sessions to be conducted in November, January and February.

All three sessions will be held at Salt Fork State Lodge near Cambridge, Ohio. The isolation of participants from the area will insure complete concentration without the pressures of business and home.

Friday will be devoted to discussions and presentations by Otterbein staff on specific areas and problems brought about by suburban change. The evening will offer a crisis simulation with the participants acting as responders to a specific situation. The Saturday session will be devoted to evaluation and solution by the community participants.

James Granger, project director, pointed out that

while many colleges and universities have devoted millions of hours and dollars to the urban crisis, few have recognized the crisis in the suburbs, and none has offered a program to combat these problems.

"We are dealing with where we live," he said. "The vogue is to go into the ghetto or rural slum and attack 'their' problem, leaving the people with a voluminous report which is soon out of date. Our program is a people-oriented program much the same as Otterbein is a people-oriented college. We hope to establish the medium for solution while the participants will come up with their own answers and solutions. This medium can become a model for other suburban communities."

The problems in the suburb are as urgent as those in the city. The most easily seen and the cause of much of the change is population growth. With it come cultural and racial changes, increased school enrollment, rapid land development for new shops, industrial parks, apartments and homes and increased crimes.

It is the epitome of the best-selling book, *Future Shock*. The growth of the larger city, Columbus, affects the growth of the suburb. People begin to feel a loss of touch with the city government, as the larger urban center becomes the focal point of activities rather than the small town. Soon the small town closeness is gone and in the end we have the disoriented suburban resident, one who strikes out at the effects of change rather than responding to causes of that change.

This program will be an attempt to approach the problem by recognizing that rapid change is upon us and that proper responses must be developed by the residents of the community if the suburb is to survive intact.

alumni in the news

Yohn to Co-Direct Cancer Center

Dr. David S. Yohn, '51, professor of veterinary pathology at The Ohio State University, and Dr. Albert F. DoBuglin, associate professor of medicine, are heading the planning phase of a major cancer research center at the University.

In June, the National Cancer Institute awarded a one-year grant of \$140,000 for planning the center, and the two co-directors will be assisted by 14 faculty members from six colleges in developing a grant request for the center, to be submitted next year. The multi-million-dollar center, if funded, will integrate and expand the cancer research programs that already exist in the University's various colleges. In addition, the center will serve Ohio residents by facilitating the application of new knowledge in diagnosis and treatment of the disease.

Doctor Yohn received master's and doctorate degrees in microbiology at Ohio State in 1953 and 1957, and a master's degree in public health from the University of Pittsburgh in 1960 and served there as assistant research professor. He has also been an associate professor at the State University of New York at Buffalo and an associate research scientist at Roswell Park Memorial Institute in Buffalo. He joined the Ohio State faculty in 1969. His research is directed at determining the role of viruses in the development of cancer.

The Yohns are the parents of three daughters and two sons. Mrs. Yohn is the former Olivetta McCoy, '51.

Frederick White Named Acting President of Wright State

Frederick A. White, '28, whom Otterbein honored with the doctor of laws degree last Founders' Day, was recently named acting president of Wright State University, following the resignation of Dr. Brage Golding. He will serve until a replacement is selected, and is not seeking the permanent position.

Doctor White was the first person named as vice president after the

University was formed from the branch campuses of Miami University and Ohio State in the Dayton area. He is credited with much of the original organization, "putting together" the pieces of land — thirteen private parcels and one 190-acre piece of excess Air Force property — to form the base of the 618-acre campus. He has formerly served as business manager, secretary and treasurer, as well as vice president-treasurer.

A dinner was held on September 29th to honor Doctor White, not only for his new appointment, but also for his ten years of notable accomplishment in the founding of the University. Enrollment reached 5,000 in 1967 and the combination of the two former branch campuses was named "Wright State University." Thirteen thousand students are now enrolled.

Doctor White was a former teacher and school administrator, and spent twenty years in production and materiel with General Motors.

Clarks Give Talent to Fine Arts Council

Betty Woodworth Clark, '42, and her husband Tom have recently been cited for their "devoted and dedicated" service in developing the Parma Area Fine Arts Council and the Center Gallery. Betty has been director of the gallery since its opening and has been chairman of the Arts Festival for the past ten years. Two hundred greater Cleveland artists have exhibited works in the Gallery. As an artist, she has twice received the "Purchase Award" from the Canton Art Institute, and has recently had two pieces displayed at the Governor's Mansion in Columbus. She was elected "Woman of the Year" by the Westerville Otterbein Women's Club in 1966.

Tom, a professional photographer and teacher, is an artist in his field and has done much in the establishment of the Council. He is a past president of the Council and organizer of the Parma Cinema Guild. The Council includes ten member groups in all areas of culture.

The Clarks are the parents of Meg Million, '68, Timothy, '71, and Daniel, a senior at Otterbein.

John T. Huston

Riverside Names Graduate to Cardiology Services

A \$4.3 million expansion project at Riverside Methodist Hospital, Columbus, will include an acute cardiac care facility to be one of the most advanced in the area, according to hospital administrators and Dr. John T. Huston, '57, newly appointed director of cardiology services. Sophisticated equipment and specialized life-saving techniques will be available in the new facility, which is due to be started this year and completed in January, 1974. Also included will be a post-coronary unit and a renal dialysis wing.

Doctor Huston was a member of the attending staff at the Cleveland Clinic in the Department of Cardiovascular Disease and Cardiac Laboratory prior to accepting the new post at Riverside. He is also a former National Institutes of Health trainee in cardiovascular disease. He is a graduate of the Ohio State University College of Medicine and did further graduate work in pathology, and served at Riverside Hospital as an intern and resident from 1961 to 1964, becoming chief resident for the Department of Medicine in 1965.

In 1965 he was commissioned as captain in the Army and served for two years as chief of medicine at Dunham Hospital in Carlisle Barracks, Pennsylvania. He was awarded a Commendation Medal in 1967.

While living in Cleveland, Ted and Eileen (Fagan), '57, belonged to the Redeemer U. M. Church, where he served as youth director and chairman of the Council of Ministries. The Hustons have three children.

Jack Hinton

Studies Recommendations of Citizens Committee

We wrote to Jack Hinton, '60, Director of Program Practices of CBS Radio, to learn more of his work as a member of the Radio Code Board and, particularly, his appointment to a sub-committee on political advertising, and are glad to pass along his explanation.

The National Association of Broadcasters (NAB) is a self-regulatory body which first adopted industry-wide standards in 1937, to establish guidelines for performance. The NAB Code Board is made up of nine station representatives from various parts of the country plus two representatives of the networks. Mr. Hinton has been named to serve from last May until May, 1974.

At the semi-annual meeting of the Code Board last May, representatives of the National Citizens Committee for Broadcasting suggested various actions for the Board to take regarding the broadcasting of paid political advertisements. These include banning all paid political advertising; prohibiting political spots of less than five minutes; establishing strictures prohibiting the introduction of new political material in the last 96 hours of a national campaign; and applying existing radio code standards for product advertising to political advertising.

The chairman reminded NCCB that broadcasters are precluded by the Communications Act from any form of censorship, and named a subcommittee to study the proposals. It is this sub-committee to which Mr. Hinton has been named. Obviously, whatever new standards the Code Board may adopt in the future will

Chi Rho House — A Christian Approach

"Nearly forty young people would crowd into our home for 'rap' sessions, to search for answers to their problems," wrote Wayne M. Fowler, '55, pastor of Wright Memorial United Methodist Church in Newark, Ohio. It was 1969, and young people from his own church and others - and from no church at all - began to "find a better way" than the drugs they were using.

The "way" was found in December when one of the heaviest drug users became a Christian. Saturday night and Wednesday night prayer groups were formed. Unorthodox methods were used to invite youth to Christ. "We follow the leading of the Holy Spirit," wrote the minister, "and thus far we have had good results. Youth today are not as interested in doctrine or theology as they are in 'realness.'"

The meetings outgrew the parsonage family room, were taken to the church, and finally to a center with its own building, Chi Rho House (Christ's House). The house now has a program director and a resident director, and several young people live in. As many as sixty attend the Saturday night meetings. Former users go by teams to churches, schools and organizations to explain the firsthand experience of drug use and why they feel it is a "false religion." Teams go to night spots to witness and hand out tracts. Drama has been introduced into the Saturday night meetings, and folk music is used, in sessions that are informal but structured. A community radio program intersperses "hard rock" with testimonies and information about drugs and Christ.

Most of the drug users he sees are more psychologically addicted than physically, Mr. Fowler believes, and if their psychological approach is changed by Christ, "then that's half the battle."

Some 600 or more young people have participated since the beginning of the program. The problems run the gamut of drugs, alcoholism, sex, family problems, and many others, but at Chi Rho House there are, as one young man put it, "love and people that could and would listen to you no matter what your problem was."

Some results are readily discernible, some not immediately apparent. Past participants want to help others and work at the center. Some are active in their own churches - every effort is made to get them to return to their own denominations - one couple is entering the ministry, another man has been allowed by the courts to be "rehabilitated" and is now attending college.

As to its total effectiveness, the founder of Chi Rho House says that not all participants are radically changed, but that once the seeds are planted he has hopes that they will grow.

Mr. Fowler readily expressed his gratitude to his congregation for its financial support and its permission to spend most of his time for more than two years in the establishment of the program. Support comes from other sources, too, he says: from many people in the community, and from the West Ohio Conference of the United Methodist Church. Local newspapers give good publicity to the project, and it was described as one of a hundred significant local church innovations nationwide in a recent publication of the Board of Evangelism of the church.

Mr. Fowler and his wife Gwen have two children, Tammy, 14, and Mike, 10. They have been at Wright Memorial Church for six years. He has been active in the Newark JayCees and Kiwanis, and has been chairman of the Drug Committee for the Licking County Alcoholics Prevention Project. He is a member of the board of directors of the Ohio Council on Alcohol Problems and is secretary of the West Ohio Conference Social Concerns Commission. He now serves as treasurer of the Chi Rho Ministry.

not affect the current election campaign. The sub-committee is to report to the Radio Code Board in November.

Mr. Hinton's basic responsibility with the CBS Radio Network is to review the acceptability of all commercial and public service announcements and review the program content of the network's non-news-oriented programs.

Alumni are Workers

More than 1200 alumni and parents are visiting fellow alumni and friends in the interest of Otterbein's 125th Anniversary Venture into Opportunity program.

Moore Heads Chrysler Australia

Chrysler International S. A. has announced the appointment of Paul F. Moore, '51, as managing director of Chrysler Australia Ltd., effective in August, 1972. In this position he is responsible for directing and coordinating all activities of Australia Ltd.

Mr. Moore joined Chrysler in 1956 and has held various financial and executive positions in the North American Automotive and in the International Group. He has been director of Japan Operations for Chrysler International Services, S.A. and, most recently, deputy managing director of Chrysler Australia Ltd.

Mrs. Moore (Ruth Anne Smith, '51) writes that Adelaide, South Australia, where they are now living, and Tokyo from which they came must be "as different as any two places in the world," but that they have found kind and friendly people everywhere. The Moores' son Jeff is an engineering student at Ohio Northern University and their daughter Ann is completing high school in Bloomfield Hills, Michigan. Their younger daughter Amy is living with her parents and enjoying her Australian education.

Mr. Moore is quoted in an Australian newspaper article as being amazed at the standard of the firm's operation there.

"This is one of the finest industrial complexes I have ever seen," he said. "And I've seen plenty around the world." Despite massive pollution problems, he believes the internal combustion engine will be around for quite a while. "Pollution control has taken over as the major concern in vehicle manufacture," he told the reporter.

Speaking of his work in Tokyo, he was most impressed with the Japanese working man. "From the standard of quality, they build some of the finest cars in the world," he said.

Otterbein Blood Bank Sustained

Otterbein students and faculty members donate blood so that all members of the student body, faculty and staff and their immediate families (spouse, dependent children, parents and grandparents) will receive blood in case of surgery, accident or emergency without cost or obligation for replacement. The quota this year is 325 pints.

McKee Pitches for Pirates

Jim McKee, '69, former Otterbein basketball and baseball star, worked with the Pittsburgh Pirates as a relief pitcher for ten days before the playoffs for the World Series. He joined the Pirates after a successful season with Charleston in the International League.

In five innings for the Pirates he allowed just two hits and no runs while fanning four against St. Louis and Montreal. Charleston finished one game behind champion Louisville in the I. L. race.

McKee is playing winter baseball in San Juan, Puerto Rico, and will probably re-join the Pirates in the spring.

Lydia Steinmetz Hershey

Physical Education Teacher Demonstrates Methods

Mrs. Michael D. Hershey (Lydia Steinmetz '65) was invited to speak at the Educational Institute for the Toledo Diocesan Teachers in Toledo on August 23, to explain her elementary physical education program so that it could be used as a model for other schools in the Toledo Diocese.

Mrs. Hershey outlined her philosophy and methods of setting up such a program and illustrated her talk with movies of her classes in the Immaculate Conception School of Bellevue, where the program she initiated three years ago has received much professional attention.

At Otterbein Mrs. Hershey was a cheerleader and active in WAA and her sorority Sigma Alpha Tau (Owls).

Mrs. Hershey lives in Bellevue with her husband Mike, '68, a teacher and coach in the Bellevue public school system, and their daughters, Michele Lydia, 6, and Renee Elizabeth, 5.

Donald Martin Elected by Texas Kiwanians

Dr. Donald R. Martin, '37, professor and chairman of the department of chemistry at the University of Texas at Arlington, has been elected lieutenant governor for Division 29 of the Texas-Oklahoma District of Kiwanis International.

Doctor Martin joined Kiwanis in Euclid, Ohio in 1962 and has ten years of perfect attendance. He served as chairman of Agriculture and Conservation, International Relations, and Boys and Girls Committees and on the Board of Directors before moving to Arlington in 1969. He was elected "Kiwanian" of the year by the Euclid Club in 1966.

At Arlington he helped organize the Six-Flags-Sunrise Kiwanis Club and served as its first president, and last year was Key Club chairman. He is listed in the prestigious "Who's Who in the Southwest." Mrs. Martin is the former Katherine Newton, '37.

Roush is Active Trustee

One of Otterbein's busiest trustees is Edwin (Dubbs) Roush, '47. An effective member of the Executive Committee of the Board and its standing Personnel Committee, he represents the Board on the College Senate and the College Personnel Committee. At present he is demonstrating his loyalty by serving on the Leadership Gifts Committee of the Venture into Opportunity program.

One of the most successful business men in the area, he has built a hardware, sporting goods and Honda sales complex which is recognized throughout the state. At the present time he is engaged with three other local men in the construction of an ice skating rink in Westerville.

He is a past president of Rotary and works for many other good causes. His co-workers on a Board of Education citizens' task force, selected to define the needs of the community and make recommendations for improvement, describe him as a "man who gets things done." One said, "You don't shirk when you work under his direction. You do the job." Otterbein too has found that he is a man who "gets things done" for his college.

Earl W. Bennett

Nerita Darling Brant

Fred H. Norris

Young Graduate Appointed to Judgeship

Governor William G. Milliken of Michigan has appointed Earl W. Bennett, '67, as judge of probate for Branch County, for a term expiring January 1, 1975. He succeeds Judge Alvin F. Uhle, who has resigned.

At age 27, Bennett is the youngest judge in Michigan, and possibly the youngest judge of a court of record in the nation.

Judge Bennett was assistant prosecuting attorney for Bay County, Michigan from October, 1970 to August, 1972, when he was named prosecuting attorney for Branch County, a position he held only until October 2nd, when he began his tenure as judge.

The new judge received the juris doctor degree from the University of Michigan Law School in 1969.

"Outstanding Young Woman"

Nerita Darling Brant (Mrs. Roger), '61, has been selected an "Outstanding Young Woman of America" and will be included in the 1972 edition of that publication. Nomination for the honor was made by Lambda Xi chapter of Beta Sigma Phi sorority in Fairborn, Ohio. She was named the sorority "outstanding girl of the year — 1972," and is the immediate past president. She has been affiliated with the local group since 1968, when she transferred from the chapter at Vandenberg Air Force Base in California.

Active in community affairs, she has helped with the Heart Fund and multiple sclerosis drives and the Greene county mobile X-ray unit. In addition, she taught an advanced sewing class for the Wright-Patterson AFB Officers' Wives' Club and

served as a judge for a cookbook contest last year. She is a member of the Federated Garden clubs and Order of Eastern Star and has been a scout leader for boys.

A native of Youngwood, Pennsylvania, Nerita was graduated with honors from Otterbein in home economics and has had teaching experience in that field, adult sewing and kindergarten. She teaches home economics at Five Points junior high school.

Nerita's husband, Roger, '61, is an Air Force officer, stationed with ASD at Wright-Patterson. They are the parents of three children, Stephen, Randy and Marcella. Nerita's parents are Mr. and Mrs. Harold Darling, '24, (Helen Breden, '24).

Fred Norris Honored at University of Tennessee

Dr. Fred H. Norris, '34, professor of botany at the University of Tennessee, was given one of that university's four "Alumni Outstanding Teacher" awards at the Chancellor's Honors Banquet last May. The certificate accompanying the \$500 cash prize reads: "The University of Tennessee General Alumni Association presents the Outstanding Teaching Award to Fred H. Norris in recognition of superlative teaching ability and demonstrated excellence in the classrooms of the University."

Doctor Norris teaches principally at the advanced undergraduate level, and is looking forward to a new graduate offering with two other staff members. He says that the planning of team teaching efforts is more difficult than for individual preparation, but that the teaching is also more exciting.

A graduate of The Ohio State University with both the master of science and the Ph.D. in botany, Fred has published a number of articles in the field of botany and environment, and one in the area of teaching, entitled "Teaching can be Fun and Fundamental," in *Association of Southeastern Biologists Bulletin*. He has served as chairman of the Teaching Section of the Botanical Society of America, on its Education Committee, and on that of the American Association for the Advancement of Science. He is a Fellow of the Tennessee Academy of Science and of the American Association for the Advancement of Science. Other professional organizations in which he is active include The National Association of Biology Teachers, the Ecological Society of America, and others. He has also been a panelist for the review of proposals to the National Science Foundation in numerous years.

The Norrises (She was Pauline Kelsner, '33) are members of the United Methodist Church and active in their Knoxville church. Pauline is a member of the League of Women Voters and a member of the Board of Wesley Community Center. Her husband writes that she has been "immersed" in church work and the work of the Center for a long time, currently serving as treasurer of the latter. "This has taken her into community affairs far beyond those of our own comfortable early years (in Westerville)," he writes, "and has made 'liberals' (if there is such a word any more) of both of us."

Fred Norris is the son of the late Mr. and Mrs. Vern Norris of Westerville, whose six children all are Otterbein graduates. Fred and Pauline have two grown children.

Whirlpool Promotes Martin

Brent Martin, '61, has been promoted by the Whirlpool Corporation to the position of manager of industrial engineering of the laundry group facility in St. Joseph, Michigan. He joined Whirlpool in Marion, Ohio, in January, 1962, and has been a factory management trainee, serving in positions of increasing responsibility. He was promoted to manager of industrial engineering in November, 1969, and assumed his new duties at St. Joseph in July of this year.

He and his wife (Barbara Glor, '62) have a five-year-old son, Dane Robert. They have been active in Marion in the Forest Lawn Presbyterian Church where Brent was a Session member and member of the Christian Education Committee. He is past president of the Marion chapter of the American Institute of Industrial Engineers; a member of the YMCA little theatre group and technical director; a Junior Achievement advisor; senior high counselor at his church; coffeehouse advisor; the Marion Industrial Club, and charter member of both the Marion Fine Arts Council and the Slow Spokes (antique car) Club.

Barbara has served as a deacon in the church, a member of the women's society and the Junior Service Guild. In the little theatre group she has been busy as program chairman and general ticket chairman. She was a member of the planning committee of United Community Service and chairman of a special "Good Neighbor" project to get signatures for fair housing. She has also served as project chairman for the Marca School for retarded children. She was a high school teacher for five years.

Doctor Lingrel Honored

Dr. Jerry B. Lingrel, '57, has received the annual distinguished research award of the University of Cincinnati chapter of Sigma Xi. A professor of biological chemistry in the College of Medicine, Doctor Lingrel was honored for his research on ribonucleic acids (RNA) and how RNAs function in mammalian cells. Support for his research has come from the National Institutes of Health, American Cancer Society, and National Science Foundation. He is on leave during 1972-73 to study at Cambridge University, England.

The Bragg family

Braggs are Otterbein Family

Chairman of the Toledo area Venture into Opportunity is Ralph Bragg, '56, partner in the law firm of Spengler, Nathanson, Heyman, McCarthy & Durfee. Mr. Bragg, whose wife is the former Ann Brentlinger, '56, received the J.D. degree from the Harvard Law School in 1959. He has been admitted to practice before the Supreme Court of Ohio, the Sixth District Circuit Court of Appeals, and the United States Supreme Court. He joined his present firm in 1959 and became a partner in 1966. The firm, originally composed of four members, has completed 25 years of service and now has eight partners and five associates. Engaged in general practice, Mr. Bragg's special emphasis is on real estate, estate planning, commercial law, and business litigation.

Ralph participated in the founding of Rescue, Inc., a suicide prevention organization, and serves as general counsel and a consulting trustee. In church work, the Braggs are members of Park Congregational, United Church of Christ. Ann is a Sunday School teacher, a member of the Board of Missions and the Pulpit Committee, and other organizations. Ralph is a former Moderator (president of the congregation), and serves on the Pastoral Relations Committee and others. He sings tenor in the choir, and considers that his greatest service to the congregation is securing Robert Hohn, 38, as choir director.

Ann lists her hobbies as her family, tennis, the Toledo Bar Auxiliary, of which she is chairman of the gourmet group, and volunteer work. Ralph sings in a quartet, the Advocates, composed of Toledo attorneys.

The four Bragg children have a rich Otterbein heritage. Their father is the son of Dr. Emerson Bragg, '26, retired minister, and their mother is a fourth generation Otterbeinite. Ann's mother, Alice Ressler Brent-

linger, and her late father, Howard, were members of the class of 1918; and her sister, Caroline Bor, graduated in 1951.

Ralph and Ann are former co-chairman of the Toledo Area Alumni Club of Otterbein, and he is a member of the Estate Planning Committee of the Development Board. For their generous dedication to Otterbein and to the values for which she strives, Towers thanks the Bragg family.

JOBS Representative is 1972 Graduate

We asked Michael Delaney, '72, about his position as Veterans/JOBS Representative with the National Alliance of Businessmen, and received the following information.

The NAB is a major industry-government program designed to find employment in the private sector for the disadvantaged through its well known JOBS (Job Opportunities in the Business Sector) program. Founded in 1968 by Henry Ford II and the president of the United States, the Alliance is staffed by executives on loan from their companies. Since its inception NAB has located over a million jobs, with one of its major tools a yearly pledge campaign during which employers set aside a certain portion of their openings for the disadvantaged.

The Veterans/JOBS Representative (VJR) position was created last year when President Nixon asked the Alliance to assume responsibility for locating jobs for Vietnam area veterans. Salaries and expenses of the 100 VJR's throughout the country are borne by the Department of Labor, making them the only paid professionals at the local level.

The area for which Michael is responsible consists of ten counties in north central Ohio, and is headquartered in Mansfield. His most important duties are in the area of public relations, securing donated advertising on radio and TV stations and from newspapers and magazines. He also maintains liaison with federal and state employment services, the Department of Labor, the Civil Service Commission, the Veterans' Administration, and all employers within his "Metro."

"As for the permanence of my job," Michael writes, "if I am successful, I will work myself right out of it. If I become a paper shuffler, I may still be here shuffling papers forty years from now."

Funkhouser Named to Harvard Business School

The Dean's Advisory Committee on Administration at the Harvard Business School has asked Elmer N. Funkhouser, Jr., '38, to serve as a special assistant to the dean, and he has elected to take early retirement as senior vice president of American Can Company to accept the position.

The committee met for some time to determine how the school could be more responsive to the business community's needs, and decided to hire "an alumnus who knows his way around the business world both here and abroad, who is interested in and knowledgeable about the school, and who can afford to devote his time to these problems." Doctor Funkhouser holds the M.B.A. from the School of Business, and has been active in its alumni affairs as well as those of Otterbein. He serves as chairman of the Otterbein College Board of Trustees Finance and Budget Control Committees and as a member of the Development Board. At present he is the national chairman of Venture into Opportunity, Otterbein's 125th anniversary campaign for a new physical education-recreation facility, the remodeling of Alumni Gymnasium for modern classroom space, and the restoring of Towers Hall for use as an administrative office center.

Dr. and Mrs. Funkhouser (Gladys McFeeley, '38) have moved back to their home in Concord, Massachusetts, after several years in New York City.

Cassady Appointed to Montclair College

New faculty members at Montclair State College this fall include Dr. Marshall G. Cassady, '58, who recently moved to Carlstadt, New Jersey, with his wife, Patricia (Mizer, '58) and their five children.

Doctor Cassady, an assistant professor of speech and theater in the college's School of Fine and Performing Arts, has had wide experience in the theater. He has appeared in over 100 plays and musicals and has directed some 50 plays at the college, community theater, and high school levels.

He earned his M.A. and Ph.D. at Kent State University and has been an instructor of speech and theater at Kent State's Salem Regional Campus for the past five years.

The new professor is a member of two national theater honorary

societies — Theta Alpha Phi and Alpha Psi Omega — and of the Speech Communication Association. He has written three plays and has appeared in two educational films.

The Cassady children are Kathi, Kim, David, Beth, and Heather, ranging in age from 12 to almost one.

William G. Holzwarth

Holzwarth is Active as Psychologist and Sportsman

William G. Holzwarth, '42, is a school psychologist for the Louisville (Ohio) City Schools. He holds a master of arts degree from Oxford University (England) and a master of science from Bowling Green State University. He has also studied psychology at the University of Pittsburgh, Kent State and Akron Universities.

From his listing in the prestigious *Who's Who in American Education*, it is apparent that his interest in young people extends far beyond the classroom and testing programs of the school. Sports claim a major part of his extra-curricular pursuits, both as a coach and as an official. A list of a portion of his memberships and activities will indicate the extent of his involvement:

Past president, Stark County Guidance Counselors' Association; member of the Stark County, Ohio State and Akron-Kent Psychologists' Associations; chief examiner for G.E.D. Test for high school equivalency for Stark County area; test supervisor in Stark County for all ACT and SAT college entrance examinations; track starter, National Women's and Girls' Track and Field Championships, 1972, and Ohio High School Championships, at Columbus; past member of the executive committee of the U. S. Track Coaches Association,

1967-71 (one of four members representing all U. S. high schools). He has also been active as a school and professional football official and as a college track official, and in a number of related organizations.

Bill was a tennis star at Otterbein, being defeated only once, by Dan McNeil of Kenyon, who was national singles champion in 1938. He remembers playing an exhibition match against Phil Steinman of Ohio State in 1937 and nearly losing when the umpire made a mistake in his favor — which he refused. He still won the game and match to Otterbein's delight. Bill's doubles partner at Otterbein was Emerson Shuck, '38.

Another personal recollection about which his friends still tease him involves an Otterbein football game at Hiram in 1947, attended by alumni including the late Cliff Schnake, '16, Virgil Hinton, '34, Paul Schott, '34, Bill Wolfarth, '36, Wayne Hinton, '40, and Bill. The first half was well played, according to Bill, but only two officials had put in an appearance, so he volunteered at halftime to be the third official. In street clothes and a hastily donned striped shirt, he came through the second half not too much the worse for wear in the midst of mud and pugilistic gestures, but he was accused by his fellow alumni with spoiling the game. We aren't sure who won the game!

Mr. Holzwarth was recently named a trustee of Timken Mercy Hospital School of Practical Nursing. He is a 32nd Degree Mason and a member of Rotary and Eye Bank Restoration, Inc. He and his wife Dorothy are members of United Church of Christ. They are the parents of a ten-year-old daughter, Holly Beth.

Paul McMillan is Consultant for Mentally Retarded

R. Paul McMillan, '51, has been named consultant for the Knox County and area schools for the educable mentally retarded (EMR) under a state-subsidized program. Nine school systems, including the Mount Vernon City Schools, are included.

Mr. McMillan has been a special education work-study program instructor in Mount Vernon Schools since 1968 and was formerly a math-science teacher at Pleasant Street Junior High and in East Knox-Bladensburg District. He holds a master's degree from Ohio State University.

Austin Cox

"What's in a Game?"

Artist-designer Austin Cox, '49, is making chess sets. "With all the excitement created over the Fischer-Spassky matches, this has got to be our best year ever if we can produce enough to meet the demand," he is quoted in an *Akron Beacon Journal* story as saying.

What makes the Austin Enterprises sets unique is the fact that he has designed them to be displayed as decorative art when not in use. All the sets, as well as the other adult games which the fledgling company produces, can be enjoyed for their beauty, whether hung on the wall or displayed on book shelves.

His most popular offering is a \$90 set with each chessman of contemporary design in sculptured aluminum. When not in use the pieces are kept in a handmade walnut case with a blue transparent plexiglas sliding front. It can be hung on the wall with a playing board which is framed in satin aluminum. His most expensive set is a \$25,000 gem of sculptured chessmen in contrasting bronze with black and white marble bases. It is a floor model with the tallest piece a five-foot-tall king.

All the other games — which are primarily brain teasers involving geometric puzzles — follow the same luxurious example of the chess sets, employing rich woods and polished metals. New games include a three-dimensional Domuniqué, which he designed with Richard Hess of the Cleveland Art Institute and can be played either horizontally or vertically, and "Cadillac" versions of back-

gammon, checkers and tic-tac-toe — all works of art.

Eight hundred major stores now carry the Austin Enterprises games, although Mr. Cox says that the only advertising he can afford is the recognition he gets on the TV program, *Concentration*.

Austin and his wife (Marilyn Carbaugh) '49, live in Medina, and have five children. He studied art and design at Cranbrook Academy of Art and Akron University, in addition to Otterbein.

Two of the Austin chess sets

David Wright Appointed to District Superintendency

The Reverend Mr. C. David Wright, '53, has been appointed by Bishop Francis E. Kearns as district superintendent of the Cambridge District of the United Methodist Church. He had served the Woodland United Methodist Church of Bucyrus since 1964.

Mr. Wright is a graduate of Willard High School, Otterbein, and the Oberlin Graduate School of Theology. His Ohio pastorates have included former Evangelical United Brethren churches at New Winchester, Biddle-Liberty Chapel and Salem Church in Wapakoneta. He is presently a member of the East Ohio Conference Board of Trustees, Board of Missions and the Conference Program Committee.

Mrs. Wright is the former Miriam Fritz, '52, and the couple has four children: C. David, Jr., Vicki, Vanessa, and Timothy.

"All-Otterbein" Insurance Agency

When the Elliott-Cooper-Barr Insurance firm in Westerville won an award for quality customer service from the Ohio Farmers Insurance Company, it involved recognition of an "All-Otterbein" organization. The award was given for outstanding planning, management and performance.

By the time of his death in 1965, Howard W. Elliott, Sr., '15, had been in the insurance business for more than fifty years. He was a strong Otterbein fan, athletically, financially, in service to the Board of Trustees and in many other ways. His widow is the former Mildred Cook, '14, and both of their sons and daughters-in-law are graduates. They are Dr. and Mrs. Dean C. Elliott, '44 (Gwen Murphy, '44) and Mr. and Mrs. Howard W. Elliott, Jr., '41 (Betty Greene, '41).

Charles H. Cooper, '35, entered the insurance business in Westerville in 1942 and joined Howard Elliott in 1945, forming the Elliott-Cooper Agency. Mr. and Mrs. Cooper (she was Rhea Moomaw, '33) have always been loyal Otterbein alumni, working in "O" Club and Otterbein Women's Club and supporting the college in many ways. Their three children are also alumni: Jacqueline, '56, Chad, '60, and James, '67.

William A. Barr, '46, joined the agency in 1955 after ten years with a Columbus based insurance firm, and the name of the Westerville business was changed to Elliott-Cooper-Barr. Bill and Virginia Andrus Barr ('44) are active in Westerville and Otterbein affairs, and their children, Jennifer, '68 (Mrs. Gary Reich) and William A., '69, are alumni.

Jack Groseclose, '49, came with the agency in 1968 after serving as principal of Hanby Junior High School and working for two years as a life insurance consultant for Colonial Heritage Life. He became part owner of the agency in 1970.

Principals of the firm are Mr. Cooper, President; Mr. Barr, Treasurer; and Mr. Groseclose, Secretary. All of these men continue to demonstrate their loyalty to Otterbein year after year. All three are Centurions, and all are volunteers in the current Venture into Opportunity program.

Elliott-Cooper-Barr has grown from a one-girl office to one with three full-time secretaries, a full-time life insurance agent and a full-time commercial casualty agent. Last January the Joe T. Davis Agency in Centerburg was purchased, and the combined agencies write almost five times the premium volume written in 1955.

Among Our (Sorry!) Older Alumni(and -ae)

When we were young alumni in 1930, the age of 65 seemed afar off and — well, old. We don't feel that way now, and we thought a goodly portion of our readers — not a majority, of course, but a "goodly" number — might be interested to know what some of the real old timers around 65 are doing.

We asked a few to comment, and the replies began to form a pattern — those who are now retired are all wondering how they found the time to do a job in addition to just "living" — which seems to be a full-time job in itself!

Maybe it is a "Golden Age," after all!

Esther Nichols Difloure Retires

Esther Nichols Difloure, '30, has retired after thirty-five years of service with the Dayton Public Library. From 1925 to 1939 she worked in the acquisition department in the old main building, resigning to marry and establish her own home. She rejoined the staff in 1951 and until 1962 was assigned to duties in the circulation, acquisition and reference departments, and at the Dayton View branch.

With the opening of the new main library, Esther became reference librarian in the social sciences division. She holds degrees from United Seminary and the University of Illinois Library School. She has not indicated her retirement interests, but we know she worked for Otterbein in the Venture program, and was one of the first in her area to complete her calls. More power to you, Esther.

Time for Family and Friends

Another of our classmates, Lucy Hanna Raver, '30, has spent the past year enjoying every minute of being retired. Lucy remembers how we envisioned our college years as preparation for "living the good life," and says that that is exactly what she has been doing during the past months: going to places she never before had time to visit; trying out new recipes; entertaining very informally; participating in a literary club; putting with flowers; reading volumes she never had time or energy to read before — most of all, having more time for family and friends. Though retirement means adjusting to a limited income, she says it has also come to mean that there are other things to enjoy in life than the pleasures money can bring.

Lucy taught in Ashland and Harrison Counties, where her husband, Virgil, '29, was in school administration, and began teaching in Westerville in 1962. She has been a Spanish and world history teacher. Virgil plans to retire next June from his position as registrar at Otterbein.

"As Busy as Before"

Dr. Verda Evans, '28, who retired as Directing Supervisor of English for the Cleveland Public Schools in 1972, spent last July in Scandinavia traveling with Gladys Swigart, '19, who retired from the Oberlin College staff ten years ago. In Copenhagen they visited Ruth Ehrlich Lund, '39, who is with the World Health Organization. Their trip included Lapland and the North Cape where they enjoyed the Midnight Sun.

Miss Swigart and Miss Evans, who share an apartment in Cleveland and a country home on the Portage Lakes, have visited Greece, Spain, and Africa in recent years.

In 1971, as part of their African trip, they spent a week in a mission village in Rhodesia where Miss Evans' nephew, Robert Evans Smith, '56, is headmaster of an African boys school. They plan to visit Japan soon.

Miss Evans continues to review mysteries for the *CLEVELAND PLAIN DEALER*. The April '72 issue of the *ENGLISH JOURNAL* carried an article by her entitled, "The Mystery As Mind-Stretcher."

According to this educator-writer, retirement is wonderful, especially not getting up at 6:30 as she did for forty years, and she finds herself about as busy as she was before.

Zimmermans are Retired

Claude and Doris (Wetherill) Zimmerman, both '28, have retired from their work in education, and are working for Otterbein this fall in the Venture into Opportunity program. They are co-chairmen of the Tuscarawas County area in the campaign.

Mr. Zimmerman retired in 1971 after two years as assistant superintendent of Garaway Local Schools, Sugarcreek, Ohio. He had previously served as superintendent, and before that as a high school teacher and principal. Mrs. Zimmerman has also retired from her position as a home economics teacher.

The Zimmermans are active in the United Methodist Church, and he has served on the Conference Board of Christian Education. He is a member of Rotary and was designated Rotary "Man of the Year" in the local club. They will continue to be active in community affairs, but will also travel more than they have had time to do before retirement. Both of their daughters are Otterbein graduates. They are Rita Gorsuch, '61, president-elect of the Alumni Association; and Amy Baxley, '56.

Christmas in London

Since Margaret Eubanks Collins, '28, has retired after teaching for 27 years in Grove City, Ohio, she will be able to have a memorable experience, that of spending Christmas in London, England, with her son and his family, and having a real "British Christmas."

Margaret did not begin teaching until the age of 37. She was a home economics major at Otterbein and later attended Ohio State to get her elementary certificate, and has always taught fourth grade. She is sure she will miss teaching, but feels she will have many other interesting things to do. One of these is interior decorating, and the redecoration of her apartment is one of her first projects.

The Copelands

Has Two Loves — One is the Maid!

"My two long-time love affairs — Virginia and the English language — continue unabated," writes Bob Copeland, '32. "Both are complicated, with subtle nuances of meaning and joy, sometimes difficult, always challenging, and very rewarding." (Virginia Brewbaker Copeland, '30, says that her husband "generously allows me what he used to pay a maid" to do the house work!)

Virginia writes:

"I can't comprehend why some people dread retirement. We find it beautiful. We are enjoying our first home (in Anna Maria, Florida) after many parsonages. At last I have a studio where I can paint and clutter to my heart's content. I have so many projects going, including sand cast candles, pressed flower arrangements and note paper, batik, decorated shells, painted trays, etc. that I almost go on the run.

"I take time out to cook, which is fun when you have time and a resident omnivorous carnivore who is most appreciative of your efforts. With the Gulf beach across the road there is also good 'combing.' We love entertaining and are happy when friends come our way. During the Winter there are church activities, helping with a craft project for underprivileged children in near-by Bradenton, and serving as an Asolo 'Angel volunteer.' "

The omnivorous carnivore wrote:

"That exalted (retired) status was conferred on me by my peers in the West Ohio Conference . . . by 'reason of age.' At least it wasn't for insubordination, intransigence, insolence, insouciance, insufficiency, impotence, immorality, or insufficient funds. Praise God from Whom all blessings flow!

"One of my first moves was to change my name to Benjamin Robert Copeland. This has confused bill collectors, process servers, the Bureau of Internal Revenue, the Federal Bureau of Investigation, Army Intelligence (?) and various other potential invaders of my privacy. It is a refined and enlarged version of an unlisted telephone number.

"As a retiree I'm pastor of the Harvey

Memorial Church, Bradenton; write a weekly column, 'Trowels, Truffles and Trivia,' for the local paper; do about two hours manual labor on the buildings and grounds of our hacienda (every day except Sunday); do volunteer work as an 'Angel' of the Asolo Theater, Sarasota; and manage some dedicated loafing . . . So I face my sixty-seventh birthday in good health, with good prospects . . . living the good life on beautiful, tropical Anna Maria Island. Eureka!"

Chester Ferguson

Walking Away from School

Remember Chester Ferguson, '27? There he goes, walking away from his post as a world history teacher at Ross High School in Fremont — and liking it!

A feature story in the *News Messenger* quotes him as saying that he likes his subject but that he would rather sit in his easy chair and read about it than to travel to the places where it has happened. He and his wife Ruth prefer to travel in the United States, and they plan to do so, now that he has some free time after teaching for 35 years.

Mr. Ferguson taught briefly in Ross County, then for 20 years in Clyde, where he did "everything" — including custodial engineering, teaching, coaching class plays and athletics, and being principal from 1936 to 1948. ("Custodial engineering," he wrote us, "might mean that a teacher might find it necessary to throw on a shovel of coal if the janitor was sick, or drive a bus in an emergency.")

After a venture into business from 1948 to 1959, Chester returned to teaching, which he considers the inspiration of life. Often he has been approached by a young person who appreciates the teacher's efforts on his behalf and gives him credit for his own attainments. This in itself is worth the teaching effort, he says. The Fergusons plan to do some traveling, and he will throw away his alarm clock and enjoy working in his garden, lawn and home. They live on Limerick Road, Clyde.

Outstanding Teacher Award Received

Ruth Whipp (Mrs. Robert) was the recipient of a certificate which designated her an "Outstanding Elementary Teacher in America" and the notification that her biography will appear in the 1972 edition of the publication bearing that name. Aside from the satisfaction that she has gained day by day for 36 years in the classroom, the recommendations which gained her this honor must be among her most treasured valuables. She was nominated for the publication by her principal, Arthur Wright, of the Cherrington School in Westerville.

Ruth has retired after teaching for four years in Dayton and 32 in the Westerville Schools as a fifth and sixth grade teacher. A number of student teachers have had their practical training under her expert guidance.

The Whipp family came to Westerville when Ruth's husband became director of public relations at Otterbein in 1939, and she and the children remained after his death in 1941. Their daughter is Nancy (Mrs. Don Grimm), '58, and their son is James Whipp, '56. Ruth entered Otterbein as a special student and received her degree in 1964.

When we talked with Ruth she had not decided on many special retirement plans, but she will remain active in A.A.U.W., the Song Spinners, and other groups.

Mrs. Myers will be EMR Volunteer

Florence Pyle Myers received a \$500 grant from the Columbus Board of Education for curriculum work with educable mentally retarded children at the inner-city Fulton Elementary School, and the program has not changed for her. In fact, since she is now retired after 40 years of teaching — 26 in the Columbus Schools — she will continue to help, doing volunteer work at the school.

Mrs. Myers began teaching at the age of 17, attended Muskingum College, and graduated from Otterbein in 1946. She received her master's degree from Ohio State University.

Other retirement plans include setting up a scholarship in memory of her late husband, using money from his retirement fund and her own as a teacher.

Doing What She Wants To

Frances Slade Wurm, '28, has really enjoyed her first year of retirement, and has had no trouble "keeping busy." She was a Westerville teacher for fourteen years, most recently teaching sixth grade children. She began teaching at the high school level, and started her elementary teaching at Sunbury.

Frances says that she has truly been as busy in the past year as she was as a teacher, but enjoys setting her own schedule and keeping it flexible. It seems that happiness is doing what you want to do when you want to do it!

Evangeline Lee will Travel

After forty years of teaching, Evangeline Spahr Lee, '30, has retired, but writes that she has loved her work. She particularly enjoyed the Future Teachers, which she found to be a fine group of young people.

Evangeline taught in Barnesville for seven years, Middletown for six, Miami County for one, and Cuyahoga Falls for the past 26 years. She will continue to make her home there. She was married to Bob Lee, a fellow teacher, in 1941 and has been a widow since his death from polio in 1954.

Beginning her teaching in senior high English, she later taught language arts in the middle grades, language and social studies at the seventh grade level, and for the past ten years has worked in the developmental reading program in the senior high school — a program she set up at Cuyahoga Falls.

This retiree plans to continue her active participation in Delta Kappa Gamma, Eastern Star, College Club and church work. She will also travel. Some day she hopes to see Alaska, the only state she hasn't visited and — "if I am lucky, Australia and the South Sea Isles." She hopes to go to the Holy Land in January, and has already taken the Methodist Heritage Tour to the British Isles.

Billboards for Glen Ream

Glen Ream, '18, is the only retired school principal we ever heard of whose name was advertised on billboards. The boards advertised "an afternoon with Glen Ream," and they were effective, for 1200 former students, associates and other friends turned out for the special event in Albuquerque.

The event honored him for his service as Albuquerque High School principal from 1926 to 1958, when he retired. "It was the most overwhelming thing I've ever experienced," the general chairman reported. "He was very moved."

"Glen Ream Day," proclaimed by the City Commission, will be remembered long by the recipient of a special plaque to commemorate the occasion. One committee member, writing in *The Albuquerque Tribune*, described Mr. Ream as "one man — quiet, gentle, stern, yet giving his all with the thought that good is in us all." She wrote: "We all respect his very dedication to us becoming responsible citizens of our city and country. Our love for him can't be compared to his love for us."

The three billboards advertising the event were part of many items donated by former students. Flowers, photographs, refreshments, banners and a guest book were also included.

As a principal, Mr. Ream was the author of many innovations. One of these was the annual "Pioneer Day" in which the history of the area was re-enacted in a parade with no motor vehicles allowed. He is also remembered for his cartooning for the *Albuquerque Tribune*. He has compiled a 500-page unpublished history of New Mexico "as he sees it." He still plays golf — at least 18 holes each week, takes a horseback fishing trip annually, and is active in Rotary and the Armed Forces Advisory Committee. He and Mrs. Ream are members of First Congregational Church.

Robert Knight

Bob Knight "Volunteers" for Otterbein

Otterbein took advantage of Bob Knight's retirement last May 31 to assign him to duty as co-chairman with Fred Ashbaugh, '53, for the Columbus area Venture into Opportunity campaign. Other retirement plans include traveling and occasional work for the Great Lakes YMCA region.

At the time of his retirement, Bob ('28) was executive director of The Association of Professional Directors of YMCAs in the United States, an organization of 4,000 professional people concerned with their professional standards, career advancement, compensation, ethical practices, and influence in the YMCA movement.

Previous to that position he was Associate Executive of the Ohio-West Virginia Area YMCA Council (1948-1967) with responsibility at various times for personnel services and consultation to local YMCAs in general administration, finance, planning, adult program, membership, property development and management, and other phases of YMCA operation. He holds a master's degree in social administration from Ohio State University.

Bob and his wife Gertrude are long-time active members of the United Methodist Church, and he has been a member of the Council of Churches boards in Columbus and Toledo. He has been interested in both adult and childhood education, and in 1960 chaired one of the units of the White House Conference on Children and Youth. World YMCA conferences have taken him to Paris; Lake Constance, Germany; Tozanso, Japan; and Nottingham, England. Bob is listed in *Who's Who in America*, since 1966; and *The Blue Book — Leaders of the English Speaking World*, 1970.

The Knights have two sons, Robert M., a graduate of Ohio State University, who is in YMCA work; and Douglas R., Otterbein '62 and M.D. from Ohio State in '66, now in the U. S. Navy.

flashes from the classes

'40

Ferd Wagner, '40, has been elected by the General Conference to the Board of Governors of Wesley Theological Seminary in Washington, D.C. He is now serving as pastor of First Church, Martinsville, Virginia, and writes that he had a great time leading a group of 24 on a tour of Scandinavia during the summer.

'43

Lois Carman Anderegg, '43, was organizer and chairman of a "Curb and Boulevard Art Sale" at Hastings, Minnesota, last summer. More than twenty artists entered the event, which was an outgrowth of adult education art classes at Hastings High School. Entrance fees went to a student art scholarship.

Ellen Paetschke Spengler, '43, and her husband Paul own a Charles Potato Chips franchise in Oklahoma City. Ellen received a master's degree from the University of Pittsburgh in 1945.

'49

Fred L. Beachler, '49, is the author of an article in the June 10, 1971 issue of "Optometric Weekly" entitled "Up (and Down) The Organization." The article is taken from an address which he made to the Wisconsin Optometric Association annual convention. Fred is president of The Vision Institute of America, Inc., the national association of professional vision service organizations. VIA's non-profit affiliates now comprise the world's largest exclusive vision care provider, and the organization has become an annual \$15,000,000 optometrically-controlled service.

Richard H. Hohler, '49, has been named executive director of the American Cancer Society of Hamilton County, and is living in Cincinnati. He formerly held a similar position in Stark County, where he managed three offices. He was a business administration major at Otterbein.

'50

Robert C. Litell, '50, and his wife Barbara live in Loudonville, where he is a guidance counselor for the Loudonville-Perryville Exempted Village Schools. He holds a master's degree from Miami University, earned in 1963.

Max Schaar, '50, formerly superintendent of finished products at Plant 1 of Anchor-Hocking in Lancaster, has been promoted to plant manager of Plant 1. He has been associated with the glass manufacturing corporation for 17 years.

'52

John Bishop (Bish) Cornell, '52, and his wife Ruth are living in Stockton, California, where Bish is an appraiser for the state.

John Matthews, '52, is chairman of an anti-water-fluoridization group in Fremont, California, where he says that 99% per cent of the water is used for agricultural, business and household use, not for drinking by children, who make up only a third of the population. He is in his tenth year as principal of an elementary school. He and his wife have three children.

'53

The Ohio Soldiers' and Sailors' Orphanage at Xenia, Ohio, has a new dean of boys in Glen Howard, '53, who has served as pastor of the United Methodist Church at Sidney since 1970. He had been a chaplain and recreation leader at OSSO from 1959 to 1970. He has a master of divinity degree from United Seminary.

The kindergarten children at Shady Lane School in Columbus are reaping benefits from the travels of Eldoris McFarland, their teacher. In the summer of 1971 she traveled in the South Pacific, touring Tahiti, Bora Bora, Australia, New Zealand, Samoa and Hawaii, and found special interest in the animals of Australia. Last summer she found that western United States has more beauty than all the foreign places she visited abroad.

Allan L. Leonard, central district manager of community relations for Columbia Gas of Ohio, has been promoted to southeastern district manager of community relations for Columbia Gas of Ohio and Ohio Valley Gas Company, with headquarters in Athens. He started with the gas company in 1953 and has been promoted through various positions in the company. He is a member of the Central Ohio Management Association, Buckeye Chapter of the SPBQSA, and Pomeroy Lodge No. 164 of the Masons. The Leonards have been living in Columbus and have three children.

'56

James Vaughn, '56, who started skiing in 1957, and trick skiing five years later, won the Ohio State Championship for trick water skiing in the senior men's division at White Sulphur Springs in July. He did 26 different skiing tricks in the meet to earn 2,700 points — 250 points above the second place winner.

Gerald L. McCormick, '56, is the corporate director of budgeting and forecasting for U. S. Plywood-Champion Papers in Hamilton, Ohio. Gerald received his degree from the University of Cincinnati. His wife (Patricia Garris, '57) is a teacher.

'57

Craig Gifford, '57, has been promoted by the Ohio School Boards Association from assistant director to director of special services. Offices of the association are in Columbus and the Giffords live in Westerville.

Lois Anita Vore, '57, is now a public accountant on the staff of E. S. Evans Company in Lima. She lives in Elida.

Beyond the Classroom

Your editor's granddaughter Cathy, daughter of Air Force Major and Mrs. William F. Bale, '57 (Patricia Weigand, '58), has been heard several times in eastern Europe via Voice of America. She was interviewed for the broadcast at her school in Fairfax, Virginia, during a month-long study of Russia.

The Russian study was one of a series directed by Mrs. Bale last year in her capacity as the school's chairman of cultural activities. Each month was devoted to a school-wide emphasis on a different country, and featured arts, customs, costumes, literature, music and language study. The children learned a word a day and memorized songs of each nation.

Perhaps the favorite study was the Japanese emphasis with which Pat and Bill are familiar after spending nearly seven years in Japan and Hawaii. Included was the making of coloring books depicting Japanese scenes, girls in kimonos, flower arranging, shrines and holidays, with art major Bill doing most of the drawings. Other features were public address announcements in Japanese, art exhibits and bulletin board displays of children's work on the subject, learning a Japanese song, hearing a lecture by a Japanese friend, and enjoying a Japanese dinner in the cafeteria with chopsticks.

Pat is teaching this year in the private Langley School and serving as PTA president of Cathy's school. She finds that living in the Washington area has many cultural advantages, and is conducting trips with her class to such places as the Supreme Court, the National Gallery, the Smithsonian, the Kennedy Center to see a play, to a voting place to see voting machines demonstrated, three trips to see Congress in action, a White House tour, a trip to French- and Spanish-speaking restaurants for lunch, and others.

'58

Barbara Doney Boston, '58, is the new director of Y-Teens of the YWCA in Altoona, Pennsylvania. She has been active in Brownie and Girl Scout troops, camp counseling, teaching Sunday School at Second Avenue United Methodist

Church, and in PTA work. She is a former Welcome Wagon president and now serves as hostess. Barbara and her husband Richard are the parents of three sons and a daughter. Richard is manager of Anco Corporation.

We were glad to visit with Terri Howard Clamons, '58, and her three lovely and lively children in August, and to take them on a tour through Howard House (now the Alumni-Development Center), her home while her father was president of Otterbein. Terri's husband has been transferred by his company and the family is living in Jackson, Michigan.

A teacher in the Solon School system for the past fourteen years, Sharon Main, '58, has received a leave of absence to teach in Good Shepherd School in Addis Ababa, Ethiopia. She will live on the campus of the school for children of American missionaries. In a hometown Marysville paper Sharon is quoted as hoping that she can "give something back to God in return for all her blessings." She visited Africa two years ago and has felt drawn to the continent ever since, according to the article.

'60

Robert W. Shultz, '60, assistant trust officer at Ohio National Bank, has graduated from the National Graduate Trust School, a three-year program conducted by the American Bankers Association at Northwestern University. Mr. Shultz joined Ohio National in 1967 and was elected an assistant trust officer in 1969. He is a director of Anson L. Brown Realty Company. The Shultzes and their three children live in Westerville.

'61

Dr. Edward Conradi, '61, is a resident physician at Cincinnati General Hospital, after serving with the U. S. Army in Furth, Germany, for three years. His wife Sandra, a pathologist, worked in the city hospital at Nuremberg during that time, and is now with the Hamilton County coronor's office. They have three daughters. Edward received his M.D. degree from the Ohio State University in 1965.

Dr. Thomas Croghan, '61, his wife (Judie Nosker, '61) and their four children have moved to Mansfield, where he is practicing with the Mansfield Obstetrics and Gynecology Associates.

Ron Jones is the guidance co-ordinator of the Westerville City Schools. He joined the system in 1969 as a counselor at Walnut Springs Junior High after serving as principal of Piketon High School for two years. He had previously been a classroom teacher and athletic coach, and holds a master's degree from Xavier University. He and his wife (Suzi Shelley, '62) have a son and two daughters and live in Huber Ridge.

Columbus Mutual Life Insurance Company has promoted Loren D. (Dave) Reynolds, '61, to manager of programming and systems analyst. He has been with the company since completing his military service in 1966. He is married and the father of two daughters.

'62

David Corbin Motz, '62, lives in Dayton

with his wife Judy and son Judson. He is employed as an account representative with Wright-Line, a computer accessory firm located in Worcester, Massachusetts, and an affiliate of the Barry-Wright Corporation.

In October Mr. and Mrs. Fred B. Thomas (she was Jo Ann Hoffman, '62) and young daughter left the academic scene in Edinboro to enter the business world in Williamsport, Pennsylvania. They will be opening a new Perkins Pancake House there in December.

Raymond Wiblin, '62, has joined the Fairborn United Methodist Church as minister of youth and education. He had served as minister of the Camden Church since 1969. Mr. Wiblin taught in Xenia for two years before entering United Seminary, from which he graduated in 1965. His wife is the former Judith Ann Buckley, '64, and they are the parents of a son and a daughter.

'64

"Upward Bound: Its Programs and Its Products" was the subject of David A. Brown's dissertation for his Ph.D. degree in leadership and human behavior, granted by United States International University in San Diego. Doctor Brown's interdisciplinary major included 40 quarter hours in human behavior and 50 hours in the specialization area of educational leadership. He received "Honors" grades for both his advanced internship in educational administration and his advanced practicum in educational leadership, and served as president of the Doctoral Society at the University. He received the M.A. in counseling from John Carroll University in 1967. He was the Upward Bound project director at Cochise College from 1968 to 1970, on the campus and in seven cities, and was previously a mathematics teacher in South Euclid, Ohio.

David L. Andrews, '64, is in his fifth year as Pastor of Christ United Methodist Church in Massillon, Ohio. Last year he was president of the Massillon Area Clergymen's Association and has been the secretary and program chairman in previous years. He is a member of the Canton District Council on Ministries and secretary of the District Board of Church Location and Building. He is a representative of the East Ohio Conference of the United Methodist Church in the Ohio Council of Churches. He is married and has a three year old daughter.

Curt Moore, '64, has been promoted to planning assistant for the Industrial Division of the Photo Products Department of E. I. duPont de Nemours in Wilmington, Delaware. Curt and Sally (Landwer, '64) have moved from Boston to Newark, Delaware, with their daughter Laura.

Anita Russell is teaching fourth grade in the Buckeye Valley School system in Delaware County after a two-year absence during which she was employed as a private secretary and was a free lance contributor to a newspaper published by Weight Watchers of Central Ohio. She plans to continue the writing while serving as a teacher.

Charles E. Zech, '64, has been appointed executive director of the Northeastern Branch YMCA of Cincinnati and Hamilton

County. He comes to the new position from Mount Vernon, where he was youth director and program director. The Northeast Branch Y is in Norwood, and Charles and Virginia (Leader, '65) and two children live in Sharonville.

'65

Ted and Sandra (Brenfleck) Baranet, '65 and '64, and their son Bradley are living in San Antonio, Texas, where Ted has joined the San Antonio Construction division of Benham-Blair Associates. He had previously served for six years with the Army as a pilot. He was awarded the Air Medal and Bronze Star after serving in Vietnam, and was a captain at the time of his release last January.

Frederick H. Bohse, '65, is now affiliated with the law firm of Welch and Danner Company, L. P. A. The firm is engaged in the general practice of law, and is located at 21 East State Street, Columbus, and 2 West Main Street, West Jefferson. He formerly served as municipal prosecutor of the City of Springfield, and received the Juris Doctor degree from Ohio Northern University in 1968. He is a member of professional organizations and is active in United Methodist and ecumenical church activities. He and his wife Charlotte live in Columbus.

Janet Richards Breece, '65, is a teacher at Shawnee Mission South High School at Shawnee Mission, Kansas, and lives in Kansas City. Janet received her master's degree in English from the University of Dayton in August, 1971.

George Parthemos, '65, is now assistant investment manager of the Police and Firemen's Disability and Pension Fund of Ohio, with offices at 88 East Broad Street, Columbus. George is a law graduate of Washington and Lee University and has the master of business administration from New York University.

After teaching at Bedford High School for six years and coaching twelve major dramatic productions there, Barbara Wylie Rossino (Mrs. Ronald), '65, is now enjoying the role of housewife and mother of a young son. Barbara was a speech and dramatics teacher and a member of a humanities teaching team. The Rossinos live in Parma.

Howard and Kathy (Stanley) Russell, both '65, are living in the mountains of Bradford, Pennsylvania, where Howard has been appointed to the United Methodist Church as an associate. Kathy writes that they and their two young daughters are enjoying the fresh mountain air and the fact that other Otterbein alumni live in the area. She invites any friends who come to the Kinzua country to visit them at 215 Constitution Avenue.

'66

Harry Chandler, '66, guidance counselor and assistant principal of Mulberry Street School, has been named principal of Central and Hiawatha Schools in Mount Vernon. He was a former elementary principal at Licking Valley. He holds a master's degree in administration from Xavier University. His wife is the former Vivian J. Rhinehart, '67.

Gail L. Miller, '66, teaches at Presbyterian College in Clinton, South Carolina.

'67

A good note from Kenneth H. Bond, a member of the class of '67, indicates that he really enjoys reading TOWERS and never wants to lose touch with Otterbein. He and his wife live at 200 Chatham Way, Mayfield Heights, Ohio, and he believes he is one of the two biggest Otterbein boosters in the Cleveland area. After spending three years in the Marine Corps, he returned for a summer session on campus, and now is an insurance administrator with Republic Steel in downtown Cleveland.

Richard L. Grubb, '67, is an economist with the U. S. Department of Labor Employment Standards Administration, Division of Legislative Analysis, in Washington. He lives in Alexandria, Virginia.

Philip J. Hardy, '67, has been appointed instructor of sociology at Clinton Community College in Plattsburgh, New York.

Joy Kiger, '67, is a graduate assistant in physical education at McGuffey Laboratory School at Miami University while working on a master's degree.

Gerald Lewis, '67, is the new associate minister at First United Methodist Church of Bedford, Ohio. He earned both the master of divinity and master of religious education at Methodist Theological School in Delaware, Ohio, in 1970, and has been minister of education of the Main Street Church in Mansfield. Mrs. Lewis (Janet Radebaugh) is also a 1967 graduate of Otterbein. They have one son.

Margaret (Tina) McCune, '67, is living in Westerville while she pursues a master's degree in education at Ohio State University.

Attorney Barry P. Reich, '67, is now affiliated in the general practice of law with the firm of Cole, Cole and Harmon, 101 North Fountain Square, Springfield, Ohio. He is a 1970 graduate of the law school of George Washington University. He is married to the former Sheila Turner.

The new minister of the United Methodist Church in Camden, Ohio, is David Stichweh, '67, who has a master of divinity degree from United Seminary and a master of fine arts from Rochester Institute of Technology. His wife (Joanne Miller, '67) earned a master of arts degree in fine arts from Ohio State University.

'68

Ward Hines, '68, has been assigned as assistant pastor of St. Paul's United Methodist Church in Tiffin. He earned a master of divinity degree from Evangelical Seminary in Illinois and studied for a year at the University of Exeter, England. He has served a year of internship in clinical pastoral education at St. Luke's Hospital in Chicago.

Pat Roth Cory (Mrs. Thomas) says she thoroughly enjoyed living in New York while her husband was stationed there, though it was quite a change from the "QPV." She has more recently been back in Ohio and working as a library assistant at Miami University.

Linda Fritz, '68, was awarded a fellowship for graduate study in the General Electric Guidance Fellowship program at

the University of Louisville summer session. The program is sponsored in recognition of the importance of secondary school guidance. The fifty fellows, chosen from 400 applicants, were enrolled for six hours of graduate credit. Miss Fritz was selected for her outstanding work at the Ohio Bureau of Vocational Rehabilitation.

According to a clipping from an Akron paper, Kent State University has named Jerry J. Garman, '68, as an instructor in vocational education. Jerry holds a master's degree from Xavier University.

Robert S. Lehman, '68, coached the Class AA state championship baseball team at Wehrle High School in 1971.

The University of Vermont has claimed an Otterbein alumna in the person of Holly Puterbaugh, '68, who was named instructor in mathematics in 1971. One of her responsibilities is in teaching statistics to undergraduates. Holly reports that the "country life" of Vermont is most agreeable and that she enjoys skiing, hiking and bicycling in the mountains.

Pat Sue Fox Peters is now living in Strasburg, Ohio, and is teaching a fourth grade class at New Philadelphia. Pat is the mother of a 2½ year old daughter Shelly Jo.

'69

Larry D. Green is now in Battle Creek, Michigan, where he is agent-in-charge of a Defense Investigative Service Field Office. He previously served with the Air Force in Philadelphia.

Dennis and Dee Dee (Krumm) Heffner, both '69, are now living in Lewisburg, Ohio, where Dennis is pastor of Calvary United Methodist Church and Dee Dee is homemaker and mother. The Heffners spent last year in New Mexico, Dennis with the Espanola Valley Group Ministry and his wife as an English teacher at McCurdy School.

Mrs. John Kruse (Kathryn Carter, '69) and her husband live in Howard, Ohio. Kathryn is employed as an English, government and reading teacher at Mount Vernon. She previously taught at North Royalton.

According to recent information, Elaine Laycock, '69, has completed work for her master's degree in social work, and is now employed at Children's Hospital in Columbus.

Peter Lubs, '69, teaches biology at Lakeview High School, St. Clair Shores, Michigan. His wife (Pamela Marquart, '70) is a buyer with the B. Siegel Company in Detroit.

Lowell Peters is the new associate minister at Shawnee United Methodist Church near Lima. While attending United Seminary Mr. Peters worked in Dayton's Human Rehabilitation Center and as student pastor at Hope Church. In his new post he will be involved with home visitation, youth work, education ministry, counseling and administration.

Carol Pohly, '69, has a new position as seventh grade counselor at Mad River Junior High School near Dayton. She spent last year as a graduate assistant at Miami

University, working in McGuffey Laboratory School and received her master's degree in June. She formerly taught for two years in Kettering.

Jeananne Angstadt Struthers (Mrs. Alan) is a publications editor for the Federal Reserve Bank of Minneapolis, Department of Research. Although she did not finish her work at Otterbein, she received her B.A. from Pennsylvania State University and is near her M.A. at the University of Minnesota.

'70

Wagga Wagga, New South Wales is the new home of David and Deborah (Cramer) Bach, '70 and '71. Both are teaching high school music, though Deborah will teach English at the beginning of the new school term in February. Deborah describes Wagga Wagga as a country town of 30,000 full of friendly people.

Cynthia Baughman, '70, has been employed as an elementary teacher in the Buckeye Valley Schools.

Michael Hartman, '70, played the title role in "Man of La Mancha" and other roles at Weathervane Playhouse near Newark. This was Mike's second year at the Playhouse.

Former Otterbein basketballer Lorenzo Hunt is the new basketball coach at Marion-Franklin High School, Columbus.

The Licking County Board of Education has employed Linda Fickert Shields as a school psychologist for grades one through twelve. Linda interned last year as a school psychologist in Columbus.

Gary Sattazahn, '70, has been named manager of Graves Piano and Organ Company in Chillicothe. He joined the Graves Company in Columbus after teaching in Mount Vernon. He was a music major at Otterbein.

'71

Two members of the class of '71 teaching in the Buckeye Valley system are Linda Lawrence Baker (Mrs. Greg), '71, and Muriel Byers. Linda is teaching third grade at the Ashley Elementary School. Last year she taught at Springcreek School in Piqua.

Muriel teaches seventh grade language arts at the Ashley building and serves as elementary school librarian. In 1971-72 she taught English and French at Buckeye Central School, New Washington, Ohio. Last summer she accompanied 32 members of the Spanish Club, whose advisor is Terra Baker McCanney, '68, on a trip to Mexico.

Mark Savage, '71, is the new "announcer/newsman/sportscaster/engineer" (in his words) for Radio Station WBTC/WNPQ (FM), which serves the Uhrichsville-New Philadelphia area. The station is owned by the Tuscarawas Broadcasting Company. Mark received his master's degree in August from Central Michigan University, and is living in Beach City.

Elaine Leedy Stull (Mrs. Jerry), '71, is teaching mathematics at Mount Vernon

Senior High School. Last year she was a teacher at Highland Local School.

x'75

Robin Brown, x'75, has enrolled at Northwestern Community College, Powell, Wyoming, on a journalism scholarship. He is the son of Mr. and Mrs. Herman Brown, '44 (Margaret Shoemaker, '44).

Otterbein Alumni in Military Service

'50

Air Force Colonel Charles L. Donnelly, Jr. has arrived at Torrejon AB, Spain, for duty as vice commander of the 401st Tactical Fighter Wing. He is a member of the overseas air arm assigned to NATO. He previously served at Royal College of Defense Studies in London, and has served in Vietnam. He received a M.S. degree in public administration in 1964 from George Washington University. Mrs. Donnelly is the former Carolyn Vandersall, '52.

'56

Major and Mrs. Robert E. Warner, '56 (Emily Bale, '58) and their three sons are now stationed at Mountain Home AFB in Idaho. They report that the scenic area, surrounded by mountains, affords good skiing in winter and plenty of trout fishing and other sports in summer. The family is involved with swimming, football, basketball, baseball and camping. "Bud" is training as a navigator on a new plane, and Emily is doing substitute teaching. Both sing in the choir at the Protestant base chapel.

'62

I. Ben-Tahir, '62, is a scientific editor serving as a staff officer, Ground Training Standards 3, Air Transport Command, at Astra, Ontario, Canada.

'65

Gordon and Marilou (Holford) Cook, '65 and '66, are now at Minot AFB, North Dakota, after serving at Vandenberg AFB, California. Gordon has the rank of captain.

A member of the 351st Strategic Missile Wing at Whiteman AFB, Wyoming, Harvey Douglas, '65, has been recognized for helping his wing to win the U. S. Air Force Outstanding Unit award. The wing was cited for over-all performance and effectiveness in a two-year period and for ten years of accident-free operations. Captain Douglas' wife is the former Anita K. Murphy.

Captain and Mrs. Robert A. Meyer (Karen Hoerath) both '65, are now stationed at Loring AFB, Maine.

Tom and Eileen (Marty) Mignerey, both '65, are at Pensacola, Florida, where they live at 4618 Marseille Drive. Tom is assigned as a staff pediatrician at the Pensacola Naval Base after completing his residency at the Philadelphia Naval

'72

Members of the Class of '72 should send information to TOWERS for use in the Winter issue of the magazine. Please send news of your assignment and/or plans, and your current address, even if it is temporary.

Hospital.

Captain Vasken W. Moomjian, '65, has been assigned to Travis AFB, California as a C-141 pilot with the Military Airlift Command. His wife is the former Lynne D. Westover, '66.

Captain C. William Shackson, '65, has been awarded the 13th through the 28th Oak Leaf Clusters to the Air Medal and the 4th, 5th and 6th Oak Leaf Clusters to the Distinguished Flying Cross for missions flown in Southeast Asia. He flew 417 missions in that theater during 1971. He is now a flight commander and standardizations evaluation officer for the 493rd Tactical Fighter Squadron at RAF Lakenheath, England. He reports that he is living in a big "country manor" type house in a 600-year-old town, and enjoys attending the London theatres as often as possible. "England, bad weather and all, truly is great," he writes.

Captain Timothy E. Kinnison is now on duty at Travis AFB, California as a KC-135 Stratotanker pilot. He previously served at Laredo AFB, Texas and spent six months in Vietnam.

'66

The new commander of the 2032nd Communications Squadron at Lockbourne AFB is Captain John Robert Wardle, '66. He and his wife Brenda are living in Columbus. He was previously assigned to MacDill AFB, Florida.

As of November 5th, Captain Michael Ziegler, '66, will report for a year's duty as an intelligence officer with the 432nd Recon Tech Squadron at Udorn AB, Thailand. He has been chief of systems development in USAF Recruiting Service, Air Training Command headquarters, at San Antonio.

'67

A maintenance officer, Captain William M. Carver, '67, is on duty at Tan Son Nhut AB, Vietnam. He was formerly assigned to Eglin AFB, Florida.

'68

Captain Terry Q. McCammon, '68, is on duty at Nakhon Phanom AFB, Thailand as an A-1 pilot. He was formerly assigned at Laredo AFB, Texas.

Captain Mark L. Stevens, '68, is director, Material Branch, First Geodetic Survey (MAC) at Warren AFB, Wyoming.

He previously completed a ten-month course at Radar Ground Electronics Technical School.

'69

After spending a year in Vietnam, First Lieutenant Robert G. Dull, '69, is now assigned to Luke AFB, Arizona, and lives in Phoenix with his bride, the former Mary E. Welty, '68.

Lieutenant David Geary, '69, is now teaching English at the Air Force Academy in Colorado.

First Lieutenant Jeffrey L. Upp, '69, has been awarded silver wings upon graduation from USAF navigator training at Mather AFB, California, and is assigned to Luke AFB, Arizona, for duty on the F-4 Phantom. He is married to the former Robin King.

'70

When the tragic flood waters descended on Rapid City, South Dakota last June, Ralph C. Witt, '70, was a member of the unit from Ellsworth AFB to assist in rescue and recovery. The lieutenant is a deputy crew commander with the SAC 44th

Strategic Missile Wing, which has received the USAF Outstanding Unit Award for exceptionally meritorious service in the rescue mission. Ellsworth personnel assisted in initial emergency relief efforts and for the next month helped the city to clean up and return to normal. Each member of the unit will wear a distinguished service ribbon.

On October 1st, Special Agent Charles H. Weil, '70, formerly of the Air Force Office of Special Investigation, assumed command of the Field Office, Defense Investigative Service at Travis AFB, California. He and his wife (Marilyn Gill, '70) live in Fairfield.

'71

After completion of pilot training at Williams AFB, Arizona, Second Lieutenant Gregory N. Armbrust, '71, has been assigned to Wurtsmith AFB, Michigan, where he will fly the B-52.

Second Lieutenant Gregory S. Rice, '71, is being assigned to Wright-Patterson AFB, Ohio, after specialized training at Castle AFB, California. He will be a KC-135 pilot in the 922nd Air Refueling Wing.

Work Experience Needed

Dr. Roy H. Turley, vice president for academic affairs, is asking for the cooperation of alumni, parents and other friends, in helping students to plan their careers. He writes:

Summer or interterm work experience in the area of a student's future vocational field is an important part of the training of each young person. Too often a student trains for a goal for four or more years and gets no practical experience to help verify his interest and aptitude.

We would like to give you a chance to help our students get the practical experience necessary to help them tie their interests and careers together. If your company or business can place a student as an employee in a summer (June through August) or an interterm (Thanksgiving through December) position, please fill out the attached form and return it to the Placement Office.

The Placement Office
Otterbein College
Westerville, Ohio 43081

We would be interested in interviewing students for temporary work in the months of _____. A student should have some

interest in the field of _____

Name of company or business _____

Address _____

City, state and zip code _____ Phone _____

Name of person to contact: _____

Address _____

City, state and zip code _____ Home Phone _____

Advanced Degrees

'61

James R. Walter, '61, received his doctorate in mathematics last June from Wayne State University. James was awarded the coveted Danforth Fellowship after receiving the bachelor of science and bachelor of arts degrees from Otterbein, and earned his master's degree at the University of Michigan. He is a member of the faculty at Eastern Michigan University in Ypsilanti.

Both Richard and Carol (Shook) Rufener, '61 and '63, received master of business administration degrees from New York University in May. Dick majored in international finance and did his thesis on international management, while Carol majored in financial management and wrote her thesis on graduate business schools and women B.B.A.'s. Dick has joined the firm of Crompton and Knowles as assistant treasurer. The Rufeners are living in Staten Island.

'63

Martin L. Franklin, '63, received the Ph.D. in chemistry at the University of Vermont on October 17, 1970. The title of his dissertation is "I. The Self-Diffusion of Water in Crystalline Hydrates and II. The Dehydration of Uranyl Nitrate Hexahydrate." Since that time he has had three publications concerning his research, two in *Journal of Physical Chemistry* and one in *Journal of Chemical Society*. He received his master of science from the Pennsylvania State University in 1966. He is a teacher of Regents chemistry at Malone High School, New York, and has been selected as a contributing author for the New York State Regents Examination. He is married to a Vermont girl, a registered nurse.

'64

Michael Doney, '64, received the master of education degree from Kent State University on August 26.

'65

Howard G. Russel, '65, received the master of divinity degree from Pittsburgh Theological Seminary on May 2.

'66

Naomi Weinert, a music major at Otterbein, received the master of education degree from Kent State University on June 12.

'68

Jacqueline Love Katzin, '68, has graduated from the Case Western Reserve University with an M.D. degree.

Grant F. Neely, Jr., '68, received the master of business administration at the August 25th Commencement of Miami University.

Frederick Wolfe, '68, received the master of education from Kent State University on August 26.

'69

Fred Glasser, '69, was awarded the M.S. in chemistry at The Ohio State University in August.

Elaine S. Laycock received her master's degree in social work from The Ohio State University in June, 1971.

George Mellors, '69, graduated from Duquesne University with a master of social studies in May, 1971.

Carol R. Pohly, '69, graduated from Miami University on June 11 with a master of education degree.

Michael K. Reck, '69, and his wife Carol (Coldwell), '69, received master's degrees this year at Ball State University. Carol received the master of music in May and Michael the master of arts in American history in August.

Forrest Rice, '69, received the master of arts in American history from Northwestern University in August. He is the recipient of the Cokesbury Graduate Fellowship for research on a doctoral dissertation in 1972-73. The Cokesbury award, funded by the United Methodist Church, amounts to \$2,500 plus tuition.

'70

Jack W. Biddle, '70, received the master's degree in guidance and counseling at Xavier University in August. He is a teacher at Hilltonia Junior High in Columbus.

Indiana University of Pennsylvania has awarded the master of science degree to Ronald T. Plessinger, '70, at the August 20th Commencement.

Another Indiana University graduate is Robert S. Fortner, '70, who received the master of arts degree. He is serving as an admissions counselor at Otterbein.

'71

Mark Savage, '71, received the master of arts in broadcast and cinematic arts at Central Michigan University on August 18.

Keith Wakefield, '71, received the master of arts degree from Morehead State University in Kentucky on August 3. He is coaching and teaching at Mansfield Madison High School.

Mary Jo Perley Calvert, x'71, has received the bachelor of nursing degree from Texas Christian University. She is working at a U. S. Army hospital while her husband Gary is stationed at Fort Hood.

Marriages

1965 — Mary Ann Crawford, '65, and Thomas E. Cobb, July 29, in Wianno, Massachusetts.

Janet Richards, '65, and Bill Breece, April 7, 1971.

Charolette Wilkison and Frederick H. Bohse, '65, August 15.

1966 — Marilyn K. Hutchings, '66, and David J. Carroll, November 27, 1971.

1967 — Carol Stiverson, '67, and Robert A. Pfeiffer, June 27, 1970, in Phillipsburg, Ohio.

1968 — Diana K. Bump, '68, and William K. Weisenberg, July 8, in New Dover, Ohio.

1969 — Linda Lou Curry, '69, and Don E. Peiffer, July 29, in Westerville.

Linda K. Lorenz and John R. Finch, '69, July 29.

Mary Welty, '68, and Robert G. Dull, '69, June 10, in Evergreen, Colorado.

1970 — Kathleen Mara and John W. Diedalis, '70, August 26, in Columbus.

Victoria L. Moreland and Stephen M. Laek, '70, September 16, in Galion.

Mary L. Staley, '70, and Mark P. Darling, June 24, in Mount Gilead.

1971 — Claudia J. Yeakel, '72, and John McIntyre, '71, April 1, in Nashville, Tennessee.

Karen Davis, '71, and Payton Hass, on August 8.

Linda Lawrence, '71, and Greg Baker, on August 12.

1972 — Cynthia L. Arganbright, '72, and Jack T. Anderson, '72, July 22, in Columbus.

Christy Lee Cochran, '72, and Murray A. Mika, October 7, in Westerville.

Shannon S. McGhee, '72, and Thomas L. Weakland, August 19, in Galena.

Births

1948 — Mr. and Mrs. Earl Hassenpflug, Sp '53, (Joy Gustin, '48), a daughter, Amy Margaret, June 9.

1956 — Mr. and Mrs. Robert W. Shultz, '60, (Madelyn Sears, '56), a daughter, Susan Ann, June 19. She joins a brother, Stephen and a sister, Jennifer.

1958 — Mr. and Mrs. Fred M. Clamons (Sarah Howard, '58), a son, Gregory Howard, born February 17, 1971, adopted April 30, 1971. He joins a sister, Karen and a brother, Steven.

1960 — Mr. and Mrs. Charles Cooper, '60, a daughter, Jennifer Lynd, August 20. The Coopers also have a son, David Michael.

Rev. and Mrs. Mervyn L. Matteson, '60, (Martha Deever, '64), a son, Michael Scott, born April 19, received May 19. He joins two sisters, Mara and Miriam.

1961 — Mr. and Mrs. Loren D. (Dave) Reynolds, '61 (Janet Lust, '63), a daughter, Nicole Leigh, March 14. She joins a sister, Natalie Marie.

Mr. and Mrs. Frank A. Smith (Nancy Jones, '61), a daughter, Colleen Willa, April 18. She joins a brother, Kevin.

1962 — Mr. and Mrs. Dennis R. Daily, '62, (Pamela McIlroy, '64), a son, Dennis Robert Daily, Jr., February 8, 1971.

Mr. and Mrs. Frederick Moon (Phyllis Jean Mattox, '62), an adopted daughter, Beth Ann, born May 28. She joins an adopted brother, Timothy Wayne.

Mr. and Mrs. Donald Shaffer (E. Jurrene Baker, '62), a son, Andrew Eugene, February 17. The Shaffers also have a daughter, Amy Noreen.

1963 — Mr. and Mrs. Michael Baughman (Marie Fast, '63), twin sons, Matthew Lawrence and Jonathan Michael, October 19, 1970.

Mr. and Mrs. Albert Kinkead (Martha Slack, '63), a daughter, Marsha Lynn, July 11.

Mr. and Mrs. Larry L. Wilson, '63, a son, Ralph Forrest, May 20, 1970.

1964 — Rev. and Mrs. David L. Andrews, '64, a son, Steven Kirk, born June 30, adopted August 10.

Mr. and Mrs. Ted Baranet, '65 (Sandra Brenfleck, '64), a son, Bradley Theodore, July 17, 1970.

1965 — Mr. and Mrs. Daniel Huff (Rose Marie Leibolt, '65), a son, Christopher Allen, January 9, 1971.

Dr. and Mrs. Thomas G. Mignerey, '65 (Eileen Marty, '65), a son, Andrew Wesley, January 13.

Mr. and Mrs. Daniel Morrison (Jill H. Limbach, '65), a son, Kevin Daniel, June 15.

Captain and Mrs. Robert A. Meyer, '65 (Karen Hoerath, '65), a daughter, Jennifer Elaine, February 4, 1972.

1966 — Mr. and Mrs. David T. Arth (Linda Rote, '66), a daughter, Christina Lynn, June 25. She joins a brother, Eric.

Captain and Mrs. David M. Crippen, '66, a daughter, Michelle Marie, January 8, 1972.

Mr. and Mrs. Craig Gifford (Patricia Price, '66), a son, Samuel Andrew, February 6, 1972. He joins a brother, Matthew Richard.

Mr. and Mrs. Don Lutz, '67, (Lenore Brobst, '66), a daughter, Kristin Denise, June 14, 1972. The Lutzs also have a son, Brian.

Mr. and Mrs. Gail L. Miller, '66, a son, Kevin Andrew, May 27, 1972.

Mr. and Mrs. Michael J. Pate, '68, (Hilda McIntyre, '66), a son, Thomas Aaron, November 3, 1970. He joins a brother, Scott Michael, four years old.

Mr. and Mrs. Gary Reeg (Sandra Krisher, '66), a son, Mark Christopher, April 16, 1972. He joins a brother, Kevin.

Mr. and Mrs. Nathan W. Wilson (Ruth Barnes, '66), a son, Eric Nathan, August 28, 1972.

1968 — Mr. and Mrs. Thomas W. Crane, '68, a son, Benjamin Thomas, June 26, 1972.

Mr. and Mrs. Robert Litt (Ellen Cochran, '68), a son, Andrew Montgomery, June 23, 1972.

Mr. and Mrs. Timothy B. Llewellyn (Marylee Warner, '68), a daughter, Jennifer Lee, April 1, 1972.

Captain and Mrs. Lance Lord, '69 (Becky Elliott, '68), a son, Jason Wesley, August 1, 1972.

Mr. and Mrs. Stephen Lumley, (Susan Jean Cheek, '68), a daughter, Carrie Susanne, February 19, 1972.

Mr. and Mrs. Steve Moeller, '66 (Karen Fischer, '68), a daughter, Kathleen Lynn, March 16, 1972.

Mr. and Mrs. Martin Ostertag (Josephine Platz, '68), a daughter, Karin Jeannine, August 30, 1972.

Mr. and Mrs. John Zimmerman, '68 (Norma Worley, '68), a daughter, Aimee Lyn, March 13, 1972.

1969 — The Reverend Mr. and Mrs. Dennis Heffner, '69, (Dee Dee Krumm, '69), a son, Todd Dean, July 15, 1972.

Mr. and Mrs. Ronn Rucker, '70, (Ruth Miller, '69), a son, Andrew Ryan, November 30, 1971.

1970 — Mr. and Mrs. Larry Hare, (Carol Wilcox, '70), a son, Brian Timothy, July 2, 1972.

Deaths

Former Faculty — Robert C. Horn, who taught radio speech and writing at Otterbein from 1948 to 1950, died in June of an apparent heart attack. He was educational communications director of Zanesville Public Schools at the time of his death.

Honorary Alumnus — The Reverend Dr. Daniel D. Corl, who received the doctor of divinity degree from Otterbein in 1961, died on August 30 in Findlay. He was the retired district superintendent of Mansfield district of the East Ohio Conference of the United Methodist Church.

1913 — Clifford H. Moss, '13, died on September 14th in Westerville. He was a retired builder, a member of the Presbyterian Church, and the Ohio Farm Bureau, and was a loyal and generous alumnus. His deceased wife (Fern L. Vance) was an Otterbein classmate. He is survived by two sisters, a niece and a nephew.

1918 — Miss Dale Parsons, '18, passed away in July in New Concord, Ohio, where she had moved eight years ago when she retired after 30 years service as a supervising teacher at Kent State University School. She is survived by her sister, Mrs. Charles Layton (Ferne Parsons, '15).

1919 — Mrs. Roscoe Eckelberry (Helen Vance, '19) died on September 24th in Columbus. She is survived by a son and a daughter and by her brother, Dr. Floyd J. Vance, '16. Mrs. Eckelberry was a former piano teacher at Otterbein, and taught privately for many years. She was a member of the Organists' Guild and Women's Music Club, and held the A.A.G.O. degree, and was a member of First Community Church. Memorial gifts in her honor may be made for the department of music.

1921 — Warren J. Moore, '21, died on July 3rd in Canal Winchester, Ohio. He was chairman of the board of the Canal Winchester Bank. The family has suggested that gifts may be made to Otterbein in his memory.

1924 — Mrs. John W. Clark, '24, died last August 17th after a long illness. She was the former Katharine Pollock.

1927 — Dr. Ellsworth E. Reese, '27, died of a heart attack on October 16. He had been a practicing optometrist in Westerville ever since his graduation from the Ohio State University College of Optometry in 1929. He also served as a faculty member of that College.

1928 — Marcella Henry Miller died on August 18th. She is survived by her husband, Emerson, and her brother, Zeller Henry, '33. She was a resident of Centerville, near Dayton.

Gerald A. Rosselot

1929 — Dr. Gerald A. Rosselot, '29, died on August 18th after being in poor health for several months. He had retired on July 1st from his position with the Bendix Corporation, with which he had held various positions since 1953, including director of research laboratories division and vice president of research and engineering. From 1934 to 1953 he was a professor of physics and director of the engineering experiment station of Georgia Institute of Technology.

He was the founder and president of Scientific-Atlanta Inc., past president of American Society for Engineering Education, a Fellow of the Institute of Electrical and Electronics Engineers, a member of the Science and Technology Committee of the U. S. Chamber of Commerce, and was active in other professional organizations.

He earned the Ph.D. degree in physics from The Ohio State University in 1936.

Doctor Rosselot is survived by his wife (Gladys Dickey, '29), four daughters, a son, and nine grandchildren. One daughter, Lenore, is an Otterbein graduate in the class of 1953. He was the son of the late Dr. A. P. Rosselot, '05, long-time Otterbein faculty member, and Mrs. Rosselot (Eathel Young, x'09) and the brother of the late Dr. E. LaVelle Rosselot, '33, member of the faculty until her death in 1970.

Dr. Arvine W. Harold, '29, died in Tiffin, Ohio on November 24, 1971. He was a practicing physician and also served as Seneca County coroner and as physician for Heidelberg College.

1931 — Clare Nutt, '31, former "O" Club president and avid fan of Otterbein athletics, died on October 4th after a prolonged illness. The "O" Club had recently presented him with its first "kick-off" trophy for his dedicated service to the athletic department. Mr. Nutt operated the Westerville Pool Hall from 1945 until it was sold in 1969. He was a lifelong resident of Westerville. He is survived by his wife (Rachel Nichols, '47), a brother and a niece.

1934 — According to a recent notice, Mrs. J. Warren Dickerson (Ruth Lambert, '34) is deceased. We have no further information.

1936 — Dr. Charles H. Stull, '36, osteopathic physician, died unexpectedly on June 9th. He had practiced in Geneva, Ohio since 1941, formerly serving in Granville. Doctor Stull was a graduate of Still College of Osteopathic Medicine, and was a member of osteopathic associations, the Geneva United Church, fraternal orders, and Kiwanis, and he and Mrs. Stull were members of the Otterbein Centurion Club. In addition to his wife, he is survived by a daughter, a grandson and a brother.

1941 — Gerald A. Rife, '41, died suddenly on July 17th during a trip to Ohio from his home in Erie, Pennsylvania. He was the Erie manager of Air-Kem of Allegheny, Inc., and was a graduate of Wharton School of Business, University of Pennsylvania, in 1946. He was a World War II veteran, a member of Church of the Covenant, and fraternal orders. He is survived by his wife (Ruth Cook, '42), a daughter and a son.

1944 — Mattie Ellen Turner Franks, '44, died on August 10th in Nowato, Oklahoma, where she had lived with her parents. She was afflicted with multiple sclerosis for 29 years.

1964 — Martha (Marte) Somers Mac Intire Lauderback, '64, died suddenly on June 8th at her current home town of Taylor, Michigan. She is survived by her husband, Sanford, '64; their daughter, Heather, 3½; and her parents. She was employed in the after-care unit of the Wayne County Department of Social Services, Detroit, and was a part-time graduate student at Wayne State University, pursuing a master's program in social work. She had previously been a probation officer in Cleveland and Akron. Her husband is presently completing work on a Ph.D. in chemistry at Wayne State University.

BULLETIN BOARD

Mark Your Calendar

Nov. 11	Parents' Day	Mar. 17-25	Spring Band Tour
Nov. 15	Batsheva Dance Company	Mar. 18-25	Spring Inter-Term
Nov. 17-19	"Alice in Wonderland"	Mar. 28	Opus Zero Concert, 8:15 p.m.
Nov. 23	Winter Inter-Term begins	Mar. 30	Concert Band Concert, 8:15 p.m.
Nov. 27	Concert Choir Tour, Nov. 27-Dec. 17	April 6	Guarneri String Quartet, 8:15 p.m.
	London Theatre Tour, Nov. 27-Dec. 13	April 6-7	Regional Science Fair, Alumni Gym
Dec. 1	Last day to submit nominations for Alumni Association Awards	April 8	Concert Choir Concert, 3:00 p.m.
Dec. 2	CEEB National Admissions Testing, 8 a.m. - 5 p.m.	April 11	"The Cage," 1:15 p.m. (Lecture Series)
Dec. 9	ACT National Admissions Testing, 8 a.m. - 12 noon.	April 13	Otterbein Symphony Orchestra, 8:15 p.m.
Dec. 11	Winter Term registration for new students, ex-students, and transfer students, December 11-15.	April 15	Workshop Theatre, 7:30 p.m.
Jan. 3	Winter Term classes begin	April 26	Founders' Day
Jan. 17	William Rusher, 10:00 a.m. (Lecture Series)	April 27	Michael Lorrimer (Classical Guitarist), 8:15 p.m.
Jan. 19-20	Opera Theatre, "Marriage of Figaro," 8:15 p.m.	April 28	ACT National Admissions Testing, 8 a.m. - 12 noon
Jan. 20	Graduate Record Examination, 8 a.m. - 5 p.m.	May 2	Village Green Concert, 6:15 p.m.
Jan. 23	Story Theatre (Artist Series) 8:15 p.m.	May 4	Chamber Orchestra Concert, 8:15 p.m.
Jan. 28	Concert Choir Concert, 3:00 p.m.	May 6-12	Black Culture Week
Feb. 2	Concert Band Concert, 8:15 p.m.	May 9	Village Green Jazz Lab Band, 6:15 p.m.
Feb. 4-8	Religion in Life Week	May 16-19	"Canterbury Tales" (Musical)
Feb. 15	Marcel Marceau and Company, 8:15 p.m.	May 19	May Day
Feb. 17	Dads' Day		Alumni Council Meeting
	Chamber Orchestra Concert, 8:15 p.m.	May 23	Village Green Concert, 6:15 p.m.
Feb. 21	Warren Widener, 2:00 p.m.	May 26	Registration for summer sessions for students not currently enrolled, 9 a.m.-12 noon
Feb. 24	ACT National Admissions Testing, 8 a.m. - 12 noon		Apollo Choir and Wind Ensemble, 8:15 p.m.
Feb. 26-Mar. 2	Spring Term registration for new students, ex-students, and transfer students	May 30	Last day for transient and regular students to register for first term summer session without penalty.
Feb. 28,		June 2	Alumni Day
Mar. 2, 8, 10	"Much Ado About Nothing"		Village Green Concert, 3:30 p.m.
Mar. 1, 3, 7, 9	"The Lion in Winter"		Centurion Dinner, 5:30 p.m.
Mar. 4-10	Women's Week		Commencement Concert, Orchestra and Choir, 8:15 p.m.
Mar. 10-11	Mothers' Weekend	June 9	Baccalaureate
		June 10	Commencement

For Winter sports schedules, see the Summer issue of *Towers* or the College Calendar, or call the Athletic Office. The schedule of Spring sports will be carried in the next (Winter) issue of *Towers*.