

TOWNEERS

OTTERBEIN LIBRARY

SER 14 1972

OTTERBEIN COLLEGE • WESTERVILLE, OHIO

Summer 1972

TOWERS EDITOR

Evelyn Edwards Bale, '30

Associate Editor Pro Tem

Sarah Rose Skaates, '56

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

Commencement	2
Alumni Day — 1972	3
Leadership Conference and Library Dedication	5
Elected to Hall of Fame	7
On and Off the Campus	8
Theatre and Artist Course Schedules	10
Tong to Leave Otterbein	11
Spotlight on Sports	12
Nominations Sought for Alumni Awards	14
Danforth Fellowships for Women Announced	14
Gifford Elected Alumni President	15
New Plan for Class Reunions	15
Alumni in the News	18
Court-Writes	23
Reunions — 1972	24
Flashes from the Classes	28
Advanced Degrees, Marriages, Births, Deaths	30, 31
Bulletin Board and Sports Schedules	32

Commencement

At the Commencement ceremony on June 11, honorary degrees were awarded to Robert B. Bromeley, '29, and United States Senator Margaret Chase Smith. They are pictured on our front cover with Otterbein President Thomas J. Kerr IV.

A leader in the publishing-communications field, and with diversified business interests, Bromeley is also a churchman with a broad commitment to community service. It is in recognition of his work in the church that Otterbein conferred upon him the degree of Doctor of Divinity.

Doctor Bromeley has served as associate pastor of the Church of the Ascension, Bradford, Pennsylvania since January, 1971, and as vicar of St. Andrews Church, Friendship, New York, since 1968. After completing a special course in 1964, he was licensed as a lay leader of the Episcopal Church. Following another period of rigorous study, training and examination, he was ordained a deacon in 1968 and an Episcopal priest in 1971.

He received the A. B. degree magna cum laude at Otterbein, and studied for two years at the Graduate School of Business Administration, Northwestern University. He was a charter member of the Otterbein Development Board and is a member of the Board of Trustees and its Executive Committee. He holds similar positions at Alfred University and the University of Pittsburgh at Bradford. He is chairman of the Executive Committee of Bradford Hospital, a director of the Emery Nursing Home and McKean County Society for Crippled Children, and a member of the Executive Committee of the United Negro College Fund. He has served on Pennsylvania Commissions on Alcoholism and Health Services.

Otterbein has honored Robert Bromeley for his unique blend of leadership in business, community and church.

Mrs. Bromeley is the former Marian Grow, '29. Their son Tom and his wife, the former Jean Hostetler, are members of the classes of '51 and '54 respectively.

(Continued on page 4)

Volume 45

Summer, 1972

Number 4

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

Challenge

U.S. Senator Margaret Chase Smith (R-Maine) called for "generation interdependence" in her address to 280 graduating seniors at Otterbein College's 125th year Commencement ceremonies.

"We should wed mature counsel with young ideas," Mrs. Smith said. Some of the so-called "wild" initiatives of youth have produced some greatly needed reforms and remedial actions from both legislative chambers and executive offices, she said.

The senator warned, however, that the move from our heavily materialistic emphasis can not be motivated by the even more destructive materialism of riots, burnings and drug escapism.

The senator told the graduates that negative attitudes held by many young people are no more a solution than the blind reaction of some of the older generation.

"If all is as bad as some say, then so many would not clamor to emigrate to our country, and emigration from Asia alone would not have increased three-fold in the last two decades," she said.

She called the U. S. the "mecca of education," saying that the flow of foreign students has tripled in the last ten years.

Senator Smith charged the students to use their freedom and not abuse it, "For freedom unexercised and freedom abused, is freedom forfeited."

Awards

Dr. Emerson C. Shuck, '38, president of Eastern Washington State College, received the Distinguished Alumnus Award given each year to an alumnus who has made outstanding contributions to his profession and community. Doctor Shuck was formerly academic dean of Ohio Wesleyan University and dean of the graduate school at Bowling Green State University. He served as an Otterbein trustee from 1956 to 1970 and as a member of its executive committee from 1958 to 1968.

Special Achievement Awards were presented to U. S. Representative Chalmers Wylie, '43, of Ohio's 15th district, for noteworthy service in government; to Dr. Harold Hancock, honorary alumnus and chairman of

(continued on page 4)

Dr. and Mrs. Emerson Shuck, '38 (Sarah Beidleman, '38)

Alumni Day - 1972

At right, Mr. and Mrs. Lawrence Frank.

Below, Dr. and Mrs. Harold Boda with Mrs. Thomas J. Kerr IV.

From left, Doctor Hancock, Congressman Wylle, Doctor Norris, and Otterbein President Kerr.

(Continued from page 3)

the department of history, for his historical works on Otterbein and Westerville; and to Dr. Louis W. Norris, '28, program officer with the National Endowment for the Humanities, for his contribution to higher education. Doctor Norris was president of Albion College from 1960 to 1970 and served earlier in academic and administrative posts at Baldwin-Wallace College and DePauw University.

Marguerite Zumbrun Boda, wife of trustee chairman Harold L. Boda, '25, received an Honorary Alumna Award. She is a graduate of Manchester College, did graduate work at Ohio State University and taught home economics at her alma mater. The Bodas are the parents of Carolyn Bridgman, '50, whose husband, Richard, is an Otterbein graduate in the class of 1949. The eldest of four grandsons, Michael Bridgman, is a member of the class of '74 at Otter-

bein. Mrs. Boda is active in church and community affairs, and in volunteer hospital service. She was named a Distinguished Alumna of Manchester College in 1962.

Professor and Mrs. Lawrence Frank were also made Honorary Alumni in recognition of their interest in and loyalty to Otterbein. Professor Frank, who retired this year after 24 years on the faculty, was associate professor of music and has been the college's carillonneur ever since coming to Westerville. Mrs. Frank was one of the founders of the Otterbein Women's Club Thrift Shop and is a tireless and devoted worker for the club and its various projects. Lawrence's work as church and chapel organist and Carol's organization and direction of children's choirs are well remembered, as are the many services they both perform for shut-ins and elder citizens.

Commencement (Continued from page 2)

Senator Smith was honored for her integrity, independence of judgment, compassion, and sense of duty so precious to common goals of the community of scholars and the community of mankind. She was awarded the degree of Doctor of Laws. Senator Smith began her remarkable career as a legislator in 1940 when she entered the United States House of Representatives. Her inspiring leadership during the World War II years prompted fellow citizens from Maine to advance her to the Senate in 1948.

She is the only woman to be elected to four full terms in the Senate, and the first woman nominated for President of the United States at a national convention of a major political party. She serves on the prestigious Appropriations Committee, the Armed Services Committee, the Space Committee, and the Government Operations Committee.

In 1964 the United Press Radio Editors named her Woman of the Year. In 1966 a Gallup Poll found her to be one of the five most admired women in the world, and in 1972 the Harris poll identified her as one of the four most respected women in the world.

Dr. E. N. Funkhouser, Jr.

"Venture into Opportunity"

Dr. E. N. Funkhouser, Jr., '38, national chairman of Otterbein's 125th anniversary financial campaign, announced at the Leadership Conference on May 6th that more than \$640,000 in advance gifts and pledges had already been received toward the goal of \$2,300,000.

The general campaign among all friends of Otterbein will be conducted during the autumn months. The purposes of the campaign involve a three-fold construction package: a physical education-recreation facility to house all men's and women's health and physical education classes and offices, as well as a recreation center for intramural and inter-scholastic sports and other activities; the re-building of Alumni Gymnasium into a modern teaching-learning center for other departments; and the renovation of Towers Hall for use as an all-campus administration building.

Elwyn M. Williams, vice president for development, stresses the concept that the "package" is a proper one for the 70's. "We are conscious of our role as stewards of higher education," he says, "in a time when costs can easily outdistance our ability to produce income."

The plan illustrates Otterbein's careful use of all resources, the vice president believes, for in constructing only one new building (with multiple uses) and renovation of two others, the college will be using its facilities to the maximum. The faculty will thus make the most of their time and energies, and business affairs will continue to be managed prudently.

Leadership Conference and Library Dedication

Shown on this page are scenes from the weekend of May 5 and 6, when the new library was officially dedicated and plans were announced for the 125th Anniversary campaign, Venture into Opportunity.

In the top photograph are shown four friends of Otterbein outside the new building. They are: Elwyn M. Williams, vice president for development; Dr. J. Ralph Riley, trustee; Mrs. Emerson Miller of Newark; and William E. LeMay, '48, leadership gifts chairman for the campaign.

In the photo at right are President Thomas J. Kerr IV and Bishop Francis E. Kearns of the Ohio East Area of the United Methodist Church, who delivered the dedicatory message.

At bottom is shown a portion of the group in attendance, as President Kerr accepted the building for the college.

In the top photo are Dr. and Mrs. Howard Sporck, both '34, Dr. and Mrs. Harold Augspurger, '41 and '39, and Dr. and Mrs. Thomas Kerr. They are shown at the Leadership Conference dinner on May 5.

Shown at the reception are Mr. and Mrs. Virgil Hinton, '34, Jean Fuller Timberlake, '66, and Anne Smith Williams, '72.

In the bottom photo Dr. Louis W. Norris, '28, addresses the group at dinner.

Elected to Hall of Fame

In 1967 the Alumni Association of Otterbein College established the Alumni Hall of Fame to give posthumous honor to alumni who achieve national or international renown through their contributions to society.

First elected to the Hall of Fame in 1968 were Benjamin R. Hanby, 1858, Ernest S. Barnard, '95, and Frank O. Clements, '96.

Four alumni were elected to the Hall of Fame during the 125th Anniversary Celebration Year, with the presentation ceremony included as part of the June 10 Alumni Day luncheon program. A plaque bearing the likeness and suitable inscription for each Hall of Fame electee has been hung in the Alumni Lounge located in Howard House.

Alumni Association president-elect Rita Zimmerman Gorsuch, 61, paid tribute to those honored. Excerpts from her remarks follow.

Physician-Teacher-Author

Francis Marion Pottenger, '92, founder and director of the Pottenger Sanatorium in Monrovia, California, received the M. D. from the University of Cincinnati and studied in New York and at four European clinics. He was a worldwide authority on diseases of the chest, was a member of the first International Committee to Combat Tuberculosis, and helped organize regional, national and international public health organizations.

Doctor Pottenger taught in the Medical Department of the University of Southern California for 24 years before being named Professor Emeritus. He was honored by many professional organizations, and was proud of the Mastership standing awarded to him in 1953 by the American College of Surgeons. He authored more than 200 papers in medical journals and nine books, including his autobiography, **The Fight Against Tuberculosis**.

A member of the board of trustees of Otterbein, he was named Distinguished Alumnus in 1952. He and his first wife, the former Carrie Burtner, '93, had three children, and one was born of his later marriage to Caroline Lacy.

Doctor Pottenger's son, Dr. Francis M. Pottenger, Jr., and his wife (Elizabethe Saxour) were both members of the class of '25. Mrs. Pot-

tenger died in 1965 and her husband in 1966. Their son, Dr. Francis M. III, a member of the faculty of the University of Hawaii, graduated in 1951, and his wife (Larma McGuire) in 1950. Barbara Pottenger and her husband, James Shumar, an attorney, are members of the class of '52. Their daughter Nancy will be an Otterbein freshman in September.

The Shumars' daughter Nancy will be an Otterbein freshman in September.

Pastor-Counselor-Author

Roy A. Burkhart, '27, graduated from Shippensburg State Normal School before coming to Otterbein. He later earned the M. A. and Ph. D. from the University of Chicago, and was awarded honorary degrees by Otterbein and McMaster University, Ontario.

From 1935 to 1959 he was the distinguished minister of First Community Church, Columbus, nurturing it into one of the most effective and useful churches in America — helping to mold it into a "full guidance" church geared to seven-days-a-week activity with a ministry encompassing all people, all problems across the spectrum of community life.

He was a highly skilled counselor for youth, specializing in pre-marital, parent-child and veterans' counseling. He helped organize and became

the first president of the National Council of Community Churches, and of World Neighbors, Inc.

He formerly served as superintendent of the young people's division of the United Brethren Church, as associate director of youth work for the International Council of Religious Education, and as first secretary of the United Christian Youth Movement.

Doctor Burkhart is listed in the current "Who Was Who in America" and "Who's Who in the Midwest." He and his wife Hazel (now Mrs. Harry Floyd), x'30, had two children: Dr. William E., '43, who died in 1967; and Jeanne, x'45, (Mrs. Paul Selby). A grandson, Daniel Selby, is transferring to Otterbein from the University of West Virginia in September.

Ministers of Music

Dr. and Mrs. John Finley Williamson (Rhea Parlette), both '11, were founders and officers of the world famous Westminister Choir and the Westminister Choir College of Princeton.

Doctor Williamson served as president of the college and conductor of the choir, and his wife was the school's dean and registrar, and was on the faculty. She directed the curriculum and set the ideal on making musicians well rounded people.

Named "Woman of the Year" by the Otterbein Women's Club in 1962, Mrs. Williamson was listed in "Who's Who in Education" and "Who's Who of American Women."

Doctor Williamson maintained that "music, no matter how high its artistic and technical qualities, fulfills its mission only when it brings an influence of joy, peace and goodwill to

(Continued on page 8)

on and off the campus

(Continued from page 7)

individuals, communities and nations."

Doctor Williamson received honorary degrees from The College of Wooster, Temple University and Otterbein; and was awarded the Medal of Merit from the President of Lebanon, the Medal of Excellence from the University of the Philippines, and a special award from the National Federation of Music Clubs. After his death in 1964 the Otterbein department of music dedicated its performance of the oratorio "St. Paul" to his memory.

A Family Affair

A proud husband and father at Commencement was Elwyn M. Williams, vice president for development, whose wife, daughter and son-in-law were members of the graduating class. Mrs. Williams, nee Annette Smith, who left Syracuse University to be married to the young "pre-the" Elwyn, continued her college work at Boston and Butler Universities, combining her part-time studies with a full-time career as wife and mother of four children. She started her college work as a pre-med major, changing later to home economics, in which she graduated with departmental honors. She was a full-time student at Otterbein during her senior year.

The Williams' daughter Gail (Mrs. David Bloom) completed her college work in three years with a major in business administration. Her husband graduated with a major in English, and is enrolled in Iliff School of Theology in Denver.

1972 Fall Admissions

In a year when many private colleges have had problems in securing their quotas of students, Otterbein is nearing the goal of 400 freshmen for the September 11th opening. The rolling admissions policy is making possible the acceptance of a number of qualified students at a relatively late date and, as we go to press, a few can still be admitted.

Captain Showell Honored

When the Otterbein SOUL organization presented Capt. Charles H. Showell, Jr. a special "Appreciation Award" during Black Culture Week, the honor meant more to him than nearly any other recognition.

"It meant they had been listening — that they were hearing and believing in what I was saying as being worth while," he explains. Captain Showell is assistant professor of aerospace studies in the AFROTC. When he came to the college in 1971, members of SOUL (black student group) asked that he be their adviser and he readily accepted. A black couple, he and his wife know many of the problems firsthand which confront members of the group.

"I recognized the need. The thirty young people simply couldn't relate, and though the potential was there, there was no one to push, no one to serve as an image, to provide identity," he explained. "These problems of communication might well have resulted in lower grades and further social disorientation, so I began trying to build their confidence. I kept telling them, OK, you can do this. Now try!"

"I am optimistic about the future," he summarized. "I hope when these black young people leave Otterbein, they will be able to make a social

contribution to society. They want to make a contribution to the black areas first, and then to all mankind."

Charles Showell graduated from the University of Maryland with a 3.25; earned his M.A. from AFIT with a 3.35; and hopes to complete the Ph.D. in 1974 at Ohio State, where he is concentrating on manpower and industrial relations. His wife is a Westerville teacher, at Hanby Middle School.

Outstanding Educators Named

Six Otterbein professors have been named Outstanding Educators in America for 1972. Dr. William Amy, chairman of the department of religion and philosophy; Dr. Marilyn Day, '53, chairman of the department of health and physical education, women's division; Fred Thayer, assistant professor of speech; Dr. Curtis W. Tong, '56, chairman of the department of health and physical education, men's division; Dr. Albert Huetteman, chairman of the department of music; and Larry Cox, assistant professor of psychology, have been cited.

Nominations for the program were made by officials of colleges and universities throughout the United States on the basis of civic and professional achievements.

"ISSUES"

"Burning Issues," a week devoted to contemporary problems, was sponsored by the campus programming board the week of May 8.

The events, which provided thought-provoking discussions of timely and controversial subjects, included: "The Private World vs. Having a Home," an informal lecture by Columbus social worker Kent Beittel; "Skezag," film about drugs; "THE AUTOBIOGRAPHY," music expressing the humor, turbulence, frustration, hopes and desires of youth; and "Drugs, the Burning Issue," a lecture by Robert Moorman, former associate of Dr. Timothy Leary. Rap sessions followed the programs, which were held in the Campus Center.

Veteran Faculty Members Retire

Three faculty members and two Health Center nurses have retired at the end of the 1971-72 year.

Lillian Spelman Frank, associate professor of art, has retired after being a member of the faculty since 1943, serving most of the time as chairman of the department.

Keith Dempster Crane, on the faculty since 1947, retires with the rank of associate professor of chemistry. His wife, Mildred Leona, R. N., retires after serving as head nurse since 1948.

Lawrence Stroup Frank, associate professor of music, retires after serving since 1948.

Also retiring from her service at the Health Center is Rose Kintigh, R. N. (Mrs. Quentin), who has been on the staff since 1960.

Mrs. Lillian Frank, Mr. and Mrs. Crane and Mr. and Mrs. Lawrence Frank have all been named honorary alumni of Otterbein in recognition of their loyalty and long-time service to the college.

These pictures were taken at a dinner given by President and Mrs. Kerr for faculty members leaving the college at the end of the year. Vice President and Mrs. Turley and Vice President Joanne VanSant were assistant hosts.

Shown in the top photo are: Mrs. Crane, Mrs. Kintigh and her husband, Quentin, '29, and Dr. Kerr. Next, Mrs. Lillian Frank, Jane Racter and her husband, Ronald, with Donna Kerr. In the third photo are Dr. Tom Kerr, Karol Kahrs, Shirley Turley and Karen Fiedler. At bottom right are pictured Dr. Roy Turley with Carol and Lawrence Frank; and at bottom left are Joanne VanSant and retiring Keith Crane.

The May Queen and her attendants are pictured above. They are, left to right, Linda Callendine, second attendant; Sue Harrison, first attendant; Evon Lineburgh, queen; and Sally Niehaus, maid of honor.

1972-73 OTTERBEIN THEATRE SEASON

"The Prime of Miss Jean Brodie" October 18-19-20-21, Wednesday at 7:30 p.m., Thursday through Saturday at 8:15 p.m.

"Alice in Wonderland" (Children's Theatre), Friday, November 17 at 7:30 p.m., Saturday, November 18 at 10:30 and 1:30 p.m., Sunday, November 19 at 1:30 p.m.

Professional-Educational Repertory Theatre

"The Lion in Winter," March 1-3-9 at 8:15 p.m., March 7 at 7:30 p.m.

"Much Ado About Nothing," February 28 at 7:30 p.m., March 2-8-10 at 8:15 p.m. Special high school matinees on March 2 and March 6 for "Much Ado," and on March 9 for "Lion."

"Canterbury Tales" (Annual Musical presented with Department of Music) May 16-17-18-19, Wednesday at 7:30 p.m., Thursday through Saturday at 8:15 p.m.

Workshop Theatre productions will be presented on the evenings of October 6, January 21, and April 15 at 7:30 p.m.

Artist Series

The World of Gilbert and Sullivan
Tuesday, October 3

Batsheva Dance Company
Wednesday, November 15

Story Theatre Tuesday, January 23
Marcel Marceau and Company

Thursday, February 15
Guarneri String Quartet

Friday, April 6
Michael Lorrimer (Classical Guitarist)

Friday, April 27
(All programs begin at 8:15 p.m.)

Lecture Series

Mort Sahl 10 am, Wednesday,
Humorist October 11

Robert Goralski 2 pm, Thursday,
NBC Newsman November 2

William Rusher 10 am, Wednesday,
Leading conservative January 17
spokesman, publisher
of "National Review"

Warren Widener 2 pm, Wednesday,
Black mayor of February 21
Oakland, California

"The Cage" 1:15 pm, Wednesday,
Penal reform drama April 11

Soliday Given Award

The annual Ed Begley Memorial Dramatic Award, recognizing a graduate who has made outstanding contributions to the theatrical profession, has been given to John Soliday, '62, who is currently earning his Ph.D. at the University of Minnesota, and a participant in the Tyrone Guthrie Theatre and former instructor at the College of Wooster. The Begley award was established by the Southern California Otterbein Alumni Club.

David Mack, who recently appeared as Teyve in the Otterbein College Theatre production of "Fiddler on the Roof," received the coveted Gressman-Shultz Drama Award for 1971-72, and Becky Holford was the recipient of the Bechtolt Drama Award, offered annually by the Detroit alumni club in memory of George Bechtolt, '25. Special acting awards and recognition went to seniors David Graf and Marc Smythe.

Mack, as the outstanding senior student who has contributed most to all areas of theatre during his college career, received the Bechtolt Award in 1971. Both the Gressman-Shultz Award, given by Phyllis Shultz, '52, and the Bechtolt Award carry a monetary stipend in addition to a permanent plaque which hangs in Cowan Hall.

Student, Faculty Trustees Elected

John Codella, Jr., a junior psychology major from Armonk, New York, and Dr. Jeanne Willis, professor and chairman of the department of life science, were elected student and faculty trustees, respectively, in elections held at Otterbein in May.

Codella will serve a three-year term on the board along with two other student trustees. He is presently a college senator, a member of Eta Phi Mu fraternity, the Interfraternity Council and Arnold Air Society.

Doctor Willis will also serve a three-year term. She serves on numerous college committees and is a member of Torch and Key, Alpha Lambda Delta and Sigma Xi honoraries. She is active in professional groups, among them the A.A.A.S. and Ohio Academy of Science. She holds a Ph.D. from the University of Illinois and has done post-graduate study at The Ohio State University.

Tong To Leave Otterbein

President Thomas J. Kerr announced on June 30th that Dr. Curtis W. Tong, '56, chairman of men's health and physical education department and basketball coach for nine years, had resigned to accept a teaching position at the University of Vermont. At Vermont he will assume responsibility for developing the physical education-recreation curriculum, including a master's program.

The decision to leave the college was a difficult one to make, the 1970-71 Ohio Conference "Coach of the Year" stated, "because of my very close attachment and deep appreciation of Otterbein, its faculty and administration, my colleagues in the department and the tremendous young men and women with whom I have

worked so closely. I do feel, however, that this move will best serve my family and my own professional growth."

While at Otterbein, Tong's teams compiled a record of 139-49, a winning percentage of .739. His nine-year record stands as the best in the history of Otterbein basketball.

The Tongs are going to be missed. We think of many ways in which their lives have influenced the lives of others on the campus and in the community. Mrs. Tong (Wavelene Kumler, '59) has been a biology teacher at Westerville High School, a leader in Ohio Public Action Group, and in the many activities involving her husband and their children, Karinne, Kyle and Kurt.

What They Are Saying

Colleagues and Friends

TOWERS asked several of Curt's associates and alumni to comment, and we are quoting them in part:

President Tom Kerr said: "In the finest tradition of Otterbein, Curt Tong is a great teacher. As a physical educator he inspired both students and colleagues. His Christian commitment and his philosophy of coaching as teaching led him always to go the second mile. We shall miss his leadership, but continue to cherish his friendship."

Robert "Moe" Agler, '48, athletic director and colleague: "It is with regret that we must see Curt leave Otterbein, for he has done an excellent job for us, but we know that accepting his new position is for his best interest and that of his family, and we wish him the best."

Edwin "Dubbs" Roush, '47, trustee and former athlete, stated: "In the years since Curt has been here, he has added dignity and respect to Otterbein's athletic and physical education programs that are admired throughout the Ohio Conference and the state. I am sorry to see him leave for Otterbein's sake, but happy for him that he has graduated into an educational opportunity that will be a continuing challenge to him."

Dick Reynolds, '65, who played for him for four years and has been his assistant for the past three years: "Curt Tong's leaving certainly deprives Otterbein and the community of a good friend, outstanding educator and dynamic leader. He will be greatly missed by those who admire

and respect him. I feel personally enriched by our friendship."

Steve Moeller, '66, Columbus North coach and former Tong player: "He has become the winningest coach in Otterbein's basketball history, but his winning record is immaterial, for he is a true leader and inspiration not only to young people but to all who know him. We have suffered a great loss, and our loss becomes a gain for the University of Vermont. Curt's influence will never be forgotten."

Jim Augspurger, '71, a four-year Tong veteran now in dental school: "I learned a lot from Coach Tong on the basketball court, but even more from him off the court. He is a man who lives what he teaches, the type of person for whom you want to give your best effort."

Harold McDermott, Superintendent of Schools: "Although he was on the Board of Education for a relatively short time, his loss is a great loss to the school system. He has great professional insight into the problems which face the schools, and as president of the Board, he has demonstrated special leadership."

Richard Ellsworth, pastor of Central College Presbyterian Church: "He served as an Elder for three years and has always found time to be involved in a very active way in all aspects of the church's program. Curt's integrity and enthusiasm for life combined with his Christian convictions make him a man who is a joy and inspiration to know. My loss, you see, is not only as the best coach but also as a very close friend and great help in the life of the church."

Coaches and Writers

Fellow coaches demonstrated their respect for Curt Tong when he was named by his peers in the Ohio Athletic Conference as "Coach of the Year." Sports writers are likewise admiring. In announcing his selection, one writer said: "Tong is no showman, and uses no dramatic sideline tantrums. No fist shaking at the ref or swearing at the crowd. He sits on the bench, chin in hand, carefully analyzing the game. Curt Tong is an excellent example of self discipline."

"We must educate boys to control and command their own powers; to focus them on a single goal; to activate them quickly and completely; to disregard the risk and pain in pursuit of a final cherished goal," Tong writes in his thesis and lives every day."

Bill Wilson, '71, now a student at United Seminary, writing in the TAN AND CARDINAL in 1971, quoted Tong's reply to his query as to the greatest satisfaction in coaching: "When you see people achieve what people felt was impossible. The real beauty of sports is that no dream is impossible." Wilson quoted Zoe McCathrin, Otterbein feature writer and sports fan, who pointed out that Doctor Tong does more than win basketball games. "Coach Tong finds that the lessons a young man learns in participating in athletics are much more valuable than any victory."

(Continued on page 23)

Curt Tong in a typical pose during a basketball game.

spotlight on sports

Track

The Otterbein track team, under direction of Elmer (Bud) Yoest, '53, had its first ever undefeated season, winning over 12 teams and losing to none. In the Ohio Conference Relays, held at Otterbein on April 15, the Cards earned a third place, up from seventh last year.

Nate Van Wey placed second in the long jump and triple jump, and Charlie Ernst ran a lifetime best of 14:49.8 to a sixth place finish in the Ohio Conference meet at Baldwin-Wallace in May. The Otter 440 relay team tied their school record and placed fourth.

The golf team, headed by Jim Stoffer, had an excellent season, winning 17 and losing 7 matches.

Win-Loss Records for the 1971-1972 year follow:

	Won	Lost
Football	3	6
Cross Country	10	7
Basketball	16	8
Wrestling	0	7
Baseball	14	7
Tennis	5	8
Track	12	0
Golf	17	7

Traylor is All-Ohio

Steve Traylor, upcoming senior, was named third baseman on the 1972 All-Ohio Conference baseball team and most valuable player for the Otterbein team.

Gary Curts, who will be a junior, was named pitcher for the Conference second team. Greg Montague, '72, was elected most improved player on the home team. Most valuable freshman awards went to Larry Beck, left-fielder, and Dave Daubenmire, center-fielder.

Dick Fishbaugh is the Otters' baseball coach. The team finished the season with 14 wins to 7 losses.

Van Wey in Decathlon

Nate Van Wey, '72, winner of the Augspurger-Ballenger trophy for 1971-72, finished seventh in a strong field of nineteen during the Ohio AAU Decathlon Championship meet in Dayton in June. He swept a first place in three of the five events to finish second for the first day, taking a first in the 100 meters, high jump and long jump; although the weight events, shot and discus hurt his overall performance the second day.

Also competing in long jump, triple jump and high jump, Van Wey holds the school record for all events, and was one of the top scorers in the Ohio Conference. He performed in seven events for track coach Elmer (Bud) Yoest, '53, this season.

Winner of the Norris-Elliott trophy for athletics and scholarship was Barry Schirg, '72, who participated in basketball and baseball. He was a business administration major.

Nate Van Wey and Coach "Bud" Yoest hold Augspurger-Ballenger trophy won by Van Wey.

Football Forecast '72

Football breaks down into very familiar formulas after awhile. Coach Moe Agler, '48, decided on one familiar formula last year — playing the underclassmen, getting the experience, and forfeiting victories until the next season. Now it's next season, and Moe has almost an entire squad returning, many with two years of experience.

"Our young players made mental errors last year which lost games for us," Agler said, "But we'll be much improved this year, and should be a real contender for anyone on our schedule."

The offensive thrust of last year's Cardinal squad returns: senior co-captains Doug Thomson, halfback, and Steve Traylor, split end. Junior punter, Leif Pettersen, who set an Otterbein punting record last year, also returns.

Thomson is on his way to becoming Otterbein's top all-time rusher. Gaining 859 yards (Otter season record) as a sophomore and 691 yards last season, he needs only 353 yards to break the Otterbein career rushing record of 1902 yards, set by Gary Allen, 1959-61.

Steve Traylor caught 28 passes for 553 yards and 4 TD's and come close to the Cardinal season record for yardage by a receiver (614 yards).

Finishing third among the NCAA's college division top ten punters, Leif Pettersen established his 41.8 yard

(Continued from page 12)

punting average as a school record last season. His best boot was 72 yards, topping all Ohio Conference punters.

The Cardinal passing attack was the third best in the conference last season (1129 yards) and senior Greg Miller (572 yards) is back. Making a strong bid for the position is junior Jim Bontadelli, a good running quarterback.

In the backfield will be sophomore Jim Cox, left half, fastest man on the squad, and junior Wayne Blevins, who rushed for 215 yards in '71, fullback.

The experienced offensive line includes Joe Smith, center, guards Doug Fields and Tom Cahill; and tackles Scott McDaniel and Roy Kolotylo, sophomores. Traylor and Dan Fagan will handle the receiving.

Defensively, the Cards will have ends Les Donehue, Dale Chittum and Bill Spooner; tackles Mike Shannon and Larry Schultz; and Rick Romer, a transfer from Miami (Fla.) last year, as middle guard. Robin Rushton, Doug Ridding and Joe Zema will vie for linebacker. The secondary is led by junior Ed Hartung, cornerback, and Randy Rinehart, defensive back; Mark Barnes showed promise as a freshman and Trevor Newland will complete the quartet.

Admittedly, winning seasons have been lean at Otterbein, but Agler says "If we can get off to a fast start, against our first three opponents, all tough ones, we should be on our way — a winning way."

Sorry — Our Error!

We have a letter from a "westerner" scolding us soundly for incorrectly listing Mr. John Wooden, one of our speakers on the weekend of May 5-6 as being connected with University of Southern California. It seems that Cleon M. Arnold, architect in Tiberon, California (whose father played some "good" basketball for Otterbein prior to his graduation in 1915) is a University of California at Los Angeles graduate, and he is sure that Mr. Wooden must have been unhappy with us for assigning him to the wrong university.

If Mr. Wooden was unhappy, he failed to show it while on our campus, and gave us a tremendous speech to inaugurate plans for a campaign which includes the building of a new physical education-recreation facility.

We knew that it was the UCLA team that was coached by Mr. Wooden for the NCAA basketball championship. (Even our youngest grandson could have told us so if we had had to inquire.)

Our typewriter simply goes wild on occasion, and putting in an extraneous word to satisfy our English teacher devotion to the avoidance of an abbreviation was a quirk which it has developed over the years. We apologize to Mr. Wooden, Mr. Arnold, and to everyone else who read our Spring issue carefully enough to discover our error.

Otterbein Alumni In Coaching Spots

At Navarre

Larry Wilson, '63, brought a new technology to basketball this past season as he literally wired his players for sound. According to published reports, Wilson's Fairless High School team from the Stark County (Ohio) community of Navarre was outfitted with earphones for each player on the bench.

An assistant perched high in the stands to get a good view of the action kept in constant communication with coach Wilson via walkie-talkie. The players' earphones were connected to the microphone on Wilson's walkie talkie so that they could not only hear the conversations between coach and assistant, but could hear the comments Wilson directed to them during the game.

Referring to the earphone, Wilson was quoted as saying, "I think it's definitely helped us from the standpoint the kids say they are more aware of what's going on. I can tell them when something comes up in my mind. They're more ready to talk to me on something."

Wilson's electronic devices were cleared for use by the Ohio High School Athletic Association. Apparently, they worked well. The Fairless High School basketball team wound up with a 13-1 record for the season.

At Pleasant View

Larry Rood, '58, is at Pleasant View High School in Franklin County's Southwestern District, as athletic director, junior high baseball coach, driver education instructor and scout for various sports.

At Tampa University

John Behling, '60, is assistant football coach at Tampa University and coaches the defensive line. In this capacity he works with his former associate, Earle Bruce, with whom he was associated at Sandusky and Massillon.

At Wadsworth

William D. Thompson, '64, teaches and heads the physical education department at Wadsworth, and serves as head wrestling coach. He and his wife Judith (Morison, '66) teach gymnastics during the summer to 1,000 athletes. Mrs. Thompson is a former physical education teacher at Wadsworth.

Coach Curt Tong and President Tom Kerr with UCLA Coach John Wooden.

Nominations Sought for Alumni Awards

At the May 27 meeting of the Otterbein College Alumni Association Council, approval was given to a proposal that Otterbein alumni be asked to submit nominees for the various awards given by the Alumni Association.

The awards and their purposes are listed below.

1. THE HONORARY ALUMNUS AWARD was adopted in 1950. Through it the Alumni Association bestows upon non-alumni individuals the honorary alumnus award because of loyalty and interest in Otterbein.

2. THE DISTINGUISHED ALUMNUS AWARD, adopted in 1951, is bestowed by the Alumni Association upon an Otterbein graduate because of outstanding service to the college, his own profession and to his community.

3. THE DISTINGUISHED SERVICE AWARD provides for the Alumni Association in conjunction with college administrators to recognize individuals because of outstanding service to Otterbein. The award was established in 1964.

4. THE SPECIAL ACHIEVEMENT AWARD, adopted in 1966, allows the Alumni Association in conjunction with college administrators to bestow upon an individual the special achievement award because of eminence in his chosen field. On special occasions, the award may be given to persons representing only one field. For example, in 1970 recognition was given only in the field of science.

5. THE HALL OF FAME awards were approved in 1967 in order to give posthumous recognition to an Otterbein graduate who has achieved national or international renown through his contribution to society.

Any Otterbein alumnus may nominate a candidate or candidates for the above awards. A resume of the nominee's qualifications must accompany the name of each person nominated.

The nominations will be reviewed in confidence by the appropriate committees. Neither the committee nor the college shall be required to report to any person with respect to any candidate who is not chosen for an award. The awards given in conjunction with college administrators must be approved by both parties.

It is not mandatory that any of the awards be made in any given year.

All names of nominees will be kept for future reference.

The awards will be given at the time and place designated by the Alumni Association Council and the college administrators.

A plaque or certificate with appropriate wording will be given to each recipient bearing the signature of the president of Otterbein College and the president of the Alumni Association.

Each year in the summer and fall issues of TOWERS notice will be made regarding nominations and the deadline for nominating candidates for awards.

Nominations for 1973 awards must be received in the Alumni Office no later than December 1, 1972. Names of nominees will be kept for future reference if no award is made during the coming year. You may use the form below or write to the Alumni Office.

The Alumni Office
Howard House, Otterbein College

I hereby nominate the following person(s) for a special award to be made by the Alumni Association. I understand that if my nominee is not chosen at this time, his or her name will be kept on file for future consideration.

Name	Suggested Award

(Signed) _____	
Address _____	

A resume of the nominee's qualifications must accompany this nomination.

Danforth Graduate Fellowships for Women Announced

The Danforth Foundation announces the ninth competition for its Graduate Fellowships for Women. The objective of the program is to find and develop college and secondary school teachers among American women whose preparation for teaching has been postponed or interrupted.

At some time in her career each candidate must have experienced a continuous break of at least three years' duration when she was engaged neither in study nor teaching. At the time of application she may not be employed as a full-time teacher or enrolled as a full-time graduate student. The typical applicant finds herself in circumstances which will permit her to undertake the graduate work essential for a professional career as a full-time teacher at the college or secondary school level.

Appointment is for one year beginning September 1, 1973, and is renewable annually provided the recipient remains in good academic standing and follows the study plan submitted in her application. The stipend will depend on individual need (tuition, books, graduate fees, household help, child care. The maximum award for 1973-74 for calendar year of study will be \$3,000 plus tuition and academic fees, or, for heads of families, \$4,000 plus tuition and academic fees.

The Foundation will look for: 1) a strong undergraduate record and for those who have begun graduate work, a creditable graduate school record; 2) evidence that the candidate's intellectual curiosity and vitality have survived her years of separation from an academic environment; 3) an indication of strong motivation for graduate work and for teaching, together with the flexibility of mind and persistence which a delayed graduate career will exact; 4) a proposed course of study which is meaningful in terms of the candidate's goal and which is realistic in terms of her background and family responsibilities; 5) the personal qualifications important for good teaching, including a strong sense of moral and intellectual responsibility in personal and professional life; and 6) physical stamina.

(Continued on page 22)

Gifford Elected Alumni President

The new president of the Alumni Association is a third generation Otterbeinite with a strong feeling for the traditional past of his alma mater, and an even stronger optimism for its future.

Craig Gifford, '57, has made a profession of relating events and ideas to people. From his student days when he juggled classes and a full-time job as editor of the Westerville PUBLIC OPINION, to his present post as assistant director of Ohio School Boards Association, he has been a reporter of the human scene as well as an active participant in it. He has done public relations and/or news work for STARS AND STRIPES, the Scripps-Howard News Bureau, Otterbein College, Battelle Memorial Laboratories and the Columbus Public Schools.

Mr. Gifford says he feels the two major priorities of the Association in the coming year involve the alumni role in the 125th Anniversary Campaign, "Venture into Opportunity," and the further development of the Young Alums program.

The alumnus praises both Otterbein President Thomas J. Kerr and the governance plan. "I am extremely impressed, let's say enthusiastic, about Tom Kerr," he said recently, and cited the involvement of alumni in the new organizational structure of the college as a way of promoting cooperation.

Mr. Gifford stressed his encouragement of alumni-appointed members of college committees to attend and actively participate for the maximum benefit of all.

"The last thing we (alumni) want to do is run the college," he said, "but the way things are set up now, if we have something to say, they'll listen."

Craig's wife is the former Martha Kinder, '64. The Giffords have four children, and live in Westerville.

Council

Five new members of the Alumni Association were elected to Alumni Council offices in the 1972 election. The new officers were announced during the luncheon program on Alumni Day, June 10.

Craig Gifford, '57, and Rita Zimmerman Gorsuch, '61, moved auto-

Craig Gifford

matically into their respective posts of president and president-elect. The progression from vice-president to president-elect to president requires only the election of the vice-president, with further voting unnecessary. Incoming vice president is George F. Simmons, '47, an Akron attorney in the law firm of Ferbstein, Schwartz, Stewart and Simmons. Mr. Simmons is married to the former Joan Eckard, '50, and has four children, the oldest of whom is a freshman at Otterbein.

Joyce Strickler Miller, '61, will take over the duties of secretary. Mrs. Miller is a former teacher and lives in Westerville. Active in Westerville Otterbein Women's Club and as a sorority advisor, Mrs. Miller is the mother of two small children.

Two alumni elected to serve as council members at large are William D. Case, '49, and Marilyn Grimes Davidson, '62. Mr. Case is co-owner and president of the Case and Wallace Company, Dayton, and has long been active in work relating to public education. His wife is the former Mary Ellen Cassel, '47. One of the couple's three children is a freshman at Otterbein.

Mrs. Davidson is incoming president of the Westerville Otterbein Women's Club, which she previously served as first vice-president. Married to John T. Davidson, '63, and the mother of a 5 year old daughter, Mrs. Davidson is a part-time home economics teacher in Westerville's Blendon Junior High School. She is a sorority advisor and is active in both church and community.

New Plan Adopted for Class Reunions

There is a good chance that your fifth reunion will come on your fourth year out of school and your 20th reunion will fall 21 years after graduation. Impossible you say? Not under a new reunion plan designed to make a reunion a more meaningful and exciting occasion for alumni.

For many years, when reunion time rolled around the class of '46 found itself surrounded by members of the class of '26 and '66—a gap that is often hard for even the most adept person to bridge with suitable alumni conversation.

Under the new plan, however, the 20th reunion of the class of '59 will be held in conjunction with the "20th" reunion of the class of '58 and '60. With this plan returning alumni will not only be able to reminisce with their own classmates but also with friends from contiguous classes. The complete schedule is shown on the following pages.

The plan calls for only seven reunions each year. This means the Alumni Office staff will be able to spend more time with each reunion group.

The individual class will continue to meet by itself on special anniversary reunions such as the 10th, 25th, 40th and 50th.

The new reunion plan will go into effect in 1973. Two exceptions will be the 1943 class which will hold its 30th reunion and the class of '68 will hold its 5th in 1973 as previously scheduled.

The following classes will have reunions in 1973.

Golden Ages

(all classes over 50 years)

1923	50th Anniversary
1927, '28, '29	45th Anniversary
1933	40th Anniversary
1943*	30th Anniversary
1948	25th Anniversary
1952, '53, '54	20th Anniversary
1963	10th Anniversary
1968*	5th Anniversary

*An exception to the plan while making adjustments.

**Plan Now to Attend
Alumni Day
June 9, 1973**

C a l e

[illegible]

for the Next 50 Years

alumni in the news

Life Savers at Work

William J. Rea, M.D.

Heart Surgeon

The 1971 edition of "Personalities of the South" includes the name of Dr. William J. Rea, '58, heart surgeon and teacher of thoracic surgery. Doctor Rea received his M. D. degree from The Ohio State University in 1962, and served an internship in general surgery at Parkland Memorial Hospital in Dallas.

He has also had residencies and fellowships in thoracic and cardiovascular surgery at Baylor Hospital, Children's Medical Center (Dallas), the Dallas V. A. Hospital, the Parkland Memorial Hospital, and the University of Texas Southwestern Medical School.

He has been chief of thoracic and cardiovascular section of the V. A. Hospital and assistant professor, division of thoracic and cardiovascular surgery, The University of Texas Southwestern Medical School at Dallas, both since 1969; and served as adjunct assistant professor, Southern Methodist University, Institute of Technology, from 1970 to May, 1972.

Doctor Rea is on the attending staff of the Parkland Hospital and six other Dallas hospitals. He and his

wife (Vera Andreichuk, '59) and their four children, Joey, Chris, Tim and Andrea, live in Dallas. They are members of Ridgeview Presbyterian Church and P. T. A. In addition, Bill is an active member of professional groups, and has had numerous articles published in such journals as "American Journal of Surgery," "Journal of Thoracic and Cardiovascular Surgery," "Journal of the American Medical Association," "Annals of Surgery," "Annals of Thoracic Surgery," "Modern Medicine," and "Surgical Forum."

Emergency Nurse

A member of the nursing staff of University Hospitals of Cleveland is Trudy J. Thomas, '69. Her present assignment is in the emergency ward.

Miss Thomas graduated in September, 1971, from the Frances Payne Bolton School of Nursing of Case Western Reserve University.

In May of the same year Miss Thomas had been elected to the Alpha Mu chapter of Sigma Theta Tau, the national nursing honorary for college and university level nursing programs and advanced degree programs.

Pastoral Counselor

The Rev. Mr. William Lutz, '56, graduated in June from an intensive three-year residency in Pastoral Counseling offered by the American Foundation of Religion and Psychiatry.

As a trained Pastoral Counselor, Mr. Lutz is prepared to train additional counselors and to be a primary, rather than supplementary, source of care for emotionally troubled people.

Mr. Lutz is presently Minister of Education at the Union Congregational Church in Montclair, New Jersey. He plans to continue his work as a pastoral counselor at a new center being opened through the cooperation of various Montclair churches.

Jerry B. Lingrel, M.D.

RNA Researcher

Dr. Jerry B. Lingrel, '57, has been promoted from associate professor to full professor of biological chemistry at the University of Cincinnati's College of Medicine. He was the recipient of the annual award for distinguished research made by University of Cincinnati's chapter of Sigma Xi, national honorary society.

The award was made in recognition of Dr. Lingrel's research on ribonucleic acids (RNA). He has identified and purified a specific RNA messenger, the one which controls the manufacture of hemoglobin.

This methodology has already been adopted by other researchers in his field. Some of the work has been done on cancer cells.

A member of the University of Cincinnati Medical School faculty since 1962, Dr. Lingrel formerly was a research fellow at the California Institute of Technology. He did his post graduate work at Ohio State University where he was a Public Health Service fellow of the National Cancer Institute.

In 1968 Dr. Lingrel received through the University of Cincinnati College of Medicine a five year Research Career Development Award from the National Institute of Health. He has also received grants from the American Cancer Society, National Institute of Health and the National Science Foundation. He has now been granted a leave of absence to further pursue scientific studies in England, at Cambridge University Post Gradu-

ate School of Molecular Biology at the University Medical Research Center.

He is married to the former Sara Louise Wright, '59. The Lingrels have a son, Douglas, and a daughter, Lynne.

"Eye-Spy"

Major J. Edwin Cloyd, '50, is chief of the Optometry Clinic at the U. S. Air Force base at Ramstein, Germany. His responsibility also extends to two other bases in Germany and the base at Aviano, Italy.

Ed appeared on the program last September of the Medical Services Training Conference at Berchtesgaden, Germany, conducted by the Air Force Medical Service. His subject was "Flexible Soft Contact Lenses." A speech at the previous (1970) conference of the Medical Service was entitled "The Not-So-Secret Plans of an Eye-Spy (An Effective Screening Program for the Military Optometry Clinic)." Copies of both speeches are on file in the Otterbein Room of the new library.

Colonel Evan W. Schear, '44, medical director of the USAF Hospital at Wiesbaden, Germany, was the moderator of the medical corps seminar at the 1971 conference. Colonel Schear is the son of the late Professor E. W. E. Schear, '08, long-time faculty member of Otterbein.

Major Cloyd is a graduate of The Ohio State University, with a B. Sc. in Optometry, which he received in 1953. He and his wife are the parents of two daughters and a son.

"Soul-Winning Partner"

A young girl confides her need of medical care along with her fear that examination will reveal her habit. Another begins the long climb to self-esteem through learning to make a new garment for a social event. One kid learns that people do care, when a clerk in a store is nice to her. One girl says: "In my past life, I never dreamed I would become a lady, but here I am learning to be feminine. When I was on the streets, I was in pants and bare-footed all the time."

These are examples from the daily life of Mary Alyce Holmes, '53, Cooperative Extension Service agent for Metropolitan Dade County in Miami, Florida, now the main United States port of entry for illicit heroin. In a time when "involvement" is a key to the doorway to service, Mary Alyce is truly involved, helping young people to find the way to meaningful lives.

It is this dedication to service which has led to her inclusion in the forthcoming issue of Marquis' "Who's Who of American Women," where she is cited for her work in professional and volunteer work in drug rehabilitation, home extension work, and music. She is also the recipient of a special certificate of appreciation from Surfside Challenge Youth Ministries, where her help in rehabilitation of drug addicts was commended. The certificate names her as a "permanent soul-winning partner" of the ministries of the agency, where much of her work with girls (and boys) is done.

Miss Holmes also works with Con-

cept House and Operation Self-Help, Spectrum House, and a pre-school for children from low-income families.

An outline report of her visits to the various centers indicates the extent to which help can be given while teaching classes or individual instruction in sewing or interior decorating. "Rap" sessions result, and cries for help are heeded. Once rapport has been established, those searching to find their way often welcome the presence of a leader in whom they can confide, and they find her in Mary Alyce Holmes, in her discussions on personal development, her instructions for antiques furniture, her help in developing a home-like atmosphere at the centers by making table-cloths from old bedspreads and curtains from old draperies and sheets — but most of all, in her eagerness to listen, to take their problems seriously, to find specialized help when needed, to give the kind of help that she is able to give.

We know there must be disappointments, but we would guess that there must also be great satisfaction to the "agent" when she has helped a girl understand the meaning of love and trust, who has guided a boy's efforts into 4-H work instead of running away from school and home, who has counseled an untrained pre-school volunteer, who has encouraged a young poet, who has helped to prevent a suicide.

Mary Alyce earned a M. Sc. degree in nutrition and child development at The Ohio State University in 1954. She is a former member of the Otterbein home economics faculty.

Sky Pilot

U. S. Air Force Captain James R. Sells, '66, participated as a UH-1 Iroquois helicopter pilot in the recent aerial rescue of three traffic accident victims near Hope, Arizona.

Captain Sells flew the rescue mission from Luke AFB, where he is assigned to the 58th Tactical Fighter Wing.

The accident victims were airlifted to a Phoenix hospital after receiving emergency treatment by the Luke flight surgeon and aeromedical team on the mission. The Luke team was credited with saving the lives of the three injured persons.

Dr. and Mrs. Sager Tryon

Involved Persons

We were delighted to receive a letter from Virginia Tryon Smilack (Mrs. Michael, x'69) concerning her parents, Dr. and Mrs. Sager Tryon, '34 (Evelyn Nichols, '36). They are prototypes of the kind of people who bring honor to their college through their services to their families, their communities, and to mankind.

Sager Tryon is a research chemist with FMC Corporation, and Evelyn is a high school mathematics teacher — but their real lives include not only their careers, but their "loving and giving" service to others. A recent bulletin of Atonement United Methodist Church in Claymont, Delaware, mentioned them as a couple whose "commitment is rarely equaled." Pointing to Evelyn's service as church organist and youth choir director, the writer says in part:

"(She) . . . has raised three daughters and has earned a master's degree to boot. Through it all she has maintained a calm, even disposition — a hallmark quality — with an attitude of fair play, total concentration on the task at hand, and an acceptance of people as they are. All of these things add up to a description of one Christian life.

"So whether she's at the organ, riding her bike, going fishing with Doc, or basking in the company of her six grandchildren, she loves those who are with her. And those who are with her love her too."

Virginia says: "Mom teaches, plays organ, and takes care of Dad — three full-time jobs. Dad works, is active

in church, AFS, lions Club, and Neighborhood House. Two or three nights a week he goes to the 'slums' of Wilmington to help kids learn — and almost every weekend he brings kids home to take them fishing or to engage in other activities."

Virginia remembers the devotion which her mother has always given to her students — staying after school as long as a student wanted to be helped — working on homework papers long into the night — worrying over those with special problems — and always ready to help Dad and the girls.

The Tryon daughters are proud and grateful for the home life they have had. They remember the fun, traveling by car through 46 states, camping, horseback riding, the Sunday afternoon "family day" — but most of all they are proud of the unlimited patience, trust, energy, devotion and love with which both parents reach out to those who need that help in the neighborhood and the larger community.

Doctor Tryon received both the M. Sc. and Ph. D. degrees from The Ohio State University, and his wife received the M. A. from the University of Delaware.

The Sager Tryons are truly an Otterbein family, with more than thirty-five relatives who attended the college. Doctor Tryon's parents, the late Reverend and Mrs. Sager Tryon, were members of the class of '06. Four of his seven sisters are Otterbein graduates, as are a number of nieces and

nephews. Evelyn's father, the late Reverend Mr. Emory H. Nichols, was a member of the class of '15, her late brother, Harold E. Nichols, graduated in 1936, and her sister, Esther (Mrs. Patsy Difloure) in 1930.

One of the Tryons' three daughters attended Otterbein. She is Virginia, x'69, who lives in Dayton with her husband, Michael Smilack, a systems analyst, and young daughter, Eveline. Virginia completed her college work at Wright State and received her degree in 1968. She worked with trainable retarded children for two years before becoming a full-time homemaker and mother.

Professor

James McFeeley, '65, has accepted a position as assistant professor in the biology department at East Texas State University, Commerce, Texas. Dr. McFeeley's responsibilities will include teaching general and advanced courses in botany, mycology and plant pathology.

He received his M.S. in botany from the Ohio State University in 1968 and his Ph.D. in plant pathology from the same institution in 1971. His doctorate dissertation dealt with research concerning yellow leaf blight of corn caused by *Phyllosticta* sp.

Before accepting the position at East Texas State University Dr. McFeeley worked as a post doctorate research associate in the botany and plant pathology department at Purdue University. His research project, which was funded by a USDA grant, involved southern corn leaf blight caused by *Helminthosporium maydis*.

Dr. McFeeley is married to the former Sue Wolfersberger, x'64. They have two children, Jimmy, 6, and Sharon, 3.

Student

This summer Mrs. Jeff Zimmerman, (Marsha Lauderbach, '66), is studying modern dance at the American Dance Festival at Connecticut College. The summer dance program will formally initiate Mrs. Zimmerman's graduate study for a Master of Fine Arts degree in dance.

Mrs. Zimmerman is presently teaching physical education at New London High School. She also coaches gymnastics in the high school and for the local YMCA. Her husband is Athletic Director for men at Connecticut College.

Active Retiree

Dr. George W. White, '21, became Research Professor of Geology Emeritus at the University of Illinois, on September 1, 1971. Among other mementos, he had earlier been given an engraved key to his office and work-room, with instructions to "get back to the drawing board." He took the admonition seriously and continues his various projects in glacial geology and in history of geology, and in editing a series of books.

The 402-page volume, **Till — A Symposium**, a collection of papers presented at the 1970 Columbus meeting of the Geological Society of America, appeared in April with a dedication "To George W. White, at the time of his retirement, to honor his devotion, inspiration, and teaching on the subject of till." (Till is glacially deposited unassorted material. It makes up most of the material over the bedrock in Canada and the northern United States.)

The May field meeting of the midwest Friends of the Pleistocene, attended by 153 glacial geologists and held at Danville, Illinois, was "in honor of George White." At the dinner on May 12, the Till Symposium volume, signed by the contributors, was presented by the editor, Dr. Richard Goldthwait of Ohio State University; and Dr. Paul Shaffer, now of the Association of American State Universities, made a complimentary speech. Both men have been associated with Doctor White since the 1930's.

Doctor and Mrs. White were in

Great Britain in November and December 1971, partly on business for the International Committee for the History of Geology, of which he is vice-president for North America. In August the Whites will attend the 24th International Geological Congress in Montreal, where Doctor White is giving a paper in the joint quaternary-engineering geology session and another in the history of geology session.

Specialist

A suggestion award of \$1,025 has been presented to John E. ("Jack") Henry, x'43, an aeronautical information specialist in St. Louis.

Mr. Henry suggested a different format for portraying airfield data in two sections of the monthly "Airplane and Seaplane Stations of the World" (ASSOTW) published by the U. S. A. F. Aeronautical Chart and Information Center, with which he has been associated for the past twelve years. The format greatly reduces the number of pages in each volume, saving both time and materials. At the same time, it does not affect the quality of the publication. First-year savings were calculated as \$64,359.

Mr. and Mrs. Henry and their son Kirt live in St. Louis. Jack has a sister, two brothers and a niece who are Otterbein graduates; Don, '33; Mary, '36; Bill, '40; and Elizabeth Ann, '71.

Award Recipient

In ceremonies on May 23 at the University of Colorado, Professor Albert A. Bartlett, '44, was named to receive that university's Thomas Jefferson Award, established in recognition of Jefferson's "total influence on present-day conceptions of the benefits of general education, of intellectual freedom, and of the conditions for social progress . . . a person contributing to 'the advance of those high ideals exemplified by Thomas Jefferson' will demonstrate humane qualities beyond those of scholarly distinction, important as they are."

Doctor Bartlett is the son of former Otterbein Professor of Education Willard W. Bartlett. He has been at the University of Colorado since 1950.

Vice President

After spending all but three years of his life in Westerville, H. William Troop, Jr., '50, has left his home town to become executive vice president and managing officer of the Bellefontaine Federal Savings and Loan.

Following three years in the Air Force, Bill became associated with Home Savings in Westerville. Following its merger with Buckeye Federal Savings and Loan in 1964, he was named manager of Buckeye's Westerville office. In 1968 he was assigned to set up an inner-city branch in Columbus, was named assistant vice president of the firm, and in 1969 was promoted to the post of vice president.

He and his wife (Jean Wyker, '49) are active members of the Church of the Master, United Methodist. They have two sons, Eric and Kyle. Bill is a charter member and former president of Westerville Rotary Club, and is governor-elect of Rotary District 669. He has served as president of the Westerville School Board for seven years, and as president of North Branch YMCA for three years. He is a member of Masonic bodies, and has sung in the Scottish Rite choir for thirteen years.

A former president of the Otterbein Alumni Association, he serves on the Otterbein Board of Trustees and Development Board, and is the Board's representative on the College Senate.

Jack Henry receives award

District Manager

Walter C. Head, '60, of Akron has been appointed district manager for The Equitable Life Assurance Society of the U. S.

Mr. Head is associated with the company's Akron agency. He will establish a new district operation as part of the expansion of the agency. His new duties will include the recruiting and training of Equitable sales representatives.

A graduate of Otterbein College and the University of Akron, Mr. Head joined Equitable in 1966. He is a member of the advisory board of the YMCA in Akron; the NAACP, Political Action Coalition; and Alpha Phi Alpha Fraternity, Eta Tau Lambda Chapter, Akron.

Inspector

Ted Baranet, '65, has joined the San Antonio construction management division office of Benham-Blair and Affiliates, national architectural and engineering firm.

Formerly a Captain in the U. S. Army Corps of Engineers, Mr. Baranet joined the firm as an electrical inspector.

Benham-Blair and Affiliates is headquartered in Oklahoma City and has affiliated offices in Los Angeles, Phoenix, Little Rock, San Antonio, Jackson, Miss., Ft. Lauderdale, Washington, D.C. and New York.

Mr. Baranet is married to the former Sandra E. Brenfleck, '64.

Louise Stouffer Schultz

City Planner

Louise Stouffer Schultz, '49, is the first woman to be elected a member of the City Planning Commission of Reading, Pennsylvania, and at the organizational meeting of the commission she was elected secretary. She is a member of the Inner City United Methodist Church, the Southwest Christian Ministry of Reading, the Board of Directors of Berks County Home Services, and the Executive Board of AAUW-Reading Branch.

Add to this the duties of being the mother of two and a college president's wife (her husband, Arthur,

'49, is president of Albright College) and the result must be one busy and dedicated citizen. Dr. and Mrs. Schultz are the parents of Tom, '70, and Rebecca, who enters Otterbein in September as a freshman.

District Superintendent

Dr. Abraham L. Brandyberry, whom Otterbein College recognized with the honorary Doctor of Divinity degree in 1971, has been appointed to the post of Mansfield District Superintendent of the United Methodist Church.

Prior to his current appointment, Dr. Brandyberry was senior minister of the Westbrook Park United Methodist Church, Canton. He is currently chairman of the East Ohio Conference delegation to the United Methodist General and Jurisdictional Conferences. He is a trustee of the Otterbein Home, Copeland Oaks, and Baldwin-Wallace College.

Danforth Fellowships

(Continued from Page 14)

Candidates must submit scores for the Verbal and Quantitative sections of the Graduate Record Examination and the test score in the Advanced category if it is offered in the candidate's major field. Candidates who last took the examination(s) prior to October 1, 1967, or who have never taken the test(s) must take the tests on October 28 or December 9, 1972. Full information about GRE score requirements and procedures is to be found in the brochure, "Danforth Graduate Fellowships for Women." The last date for candidates to secure guaranteed registration with the Educational Testing Service for the December 9 testing is November 21, 1972. Candidates are responsible for having their scores reported to the Danforth Foundation. Recipients may not hold paying jobs while in study.

Application materials (including the registration form for the Graduate Record Examination) will be sent upon request to persons who signify a belief that they meet the criteria for eligibility. All supporting materials must be received by the Foundation on or about April 6, 1973. For further information, write to:

Director, Graduate Fellowships
for Women
Danforth Foundation
222 South Central Avenue
St. Louis, Missouri 63105

"AMICUS"

Many Otterbein alumni and friends have requested "Guidelines," a leaflet designed to help plan their giving in the years ahead. A new financial planner called "Amicus" will replace "Guidelines," and is available without charge upon request. Trusts, annuities, insurance, bequests, life income plans, and other estate planning hints are discussed in this quarterly publication.

Those on the present "Guidelines" list will receive the new publication automatically. If you wish to be included in this quarterly mailing, please complete the blank below and mail it to the Alumni Development Center, Otterbein College, Westerville, Ohio 43081.

Please send "Amicus" to:

(Name)

(Telephone)

(Street Address)

(City)

(State)

(Zip)

Court-Writes

Oh Otterbein, We Love Thee!

Editor's note: The following is excerpted from the "Court-Writes" column written for the May 4 issue of the Westerville PUBLIC OPINION. Mr. Courtright is the editor and publisher of the weekly newspaper as well as a loyal Otterbein alumnus who occasionally pauses to reflect on times gone by.

Otterbein just CAN'T be observing its 125th Anniversary this week—it seems as though it was only yesterday that everybody in town was busy preparing for the college's Centennial celebration in 1947. But calendars don't lie and frankly, it's not a happy thought to be forced to admit that I'm now in the "elder alumni" category, since it will be all of 32 years ago this June, when I, as a member of the class of 1940, was handed my diploma.

I realized just how valuable a college diploma was, since the week after graduation, I went to work for the Columbus Citizen (now the Citizen-Journal) for the huge sum of \$15 per week—which was, I'll have to admit—quite a step-up from the 35c-per-hour wage I was paid while in college to mop the floor every night after Williams' Grill closed up at midnight.

"It ain't like it used to be," is certainly true, and this especially applies to the students today. I'd be a little bit less than honest if I didn't say that I feel a bit sorry for a lot of the kids today, because, with all of their affluence, they don't seem to have the fun we had when we were in school.

One would think that our generation, struggling under depression conditions, would be the serious one. It's paradoxical that just the opposite seems to be true.

Perhaps one of the main reasons we seemed to enjoy life more than today's college students is that we didn't take ourselves nor our situation so seriously. It could be argued by present student body members that this was the trouble with us, but it is not my intent here to debate the worth of the philosophy of life—rather, I merely should like to reminisce a bit about a few of the lighter moments of my Otterbein experiences, both while I was attending classes, and following my graduation.

I don't remember that we students ever had a protest march about anything. I suppose that if we had been prone to protest it would probably have been because that attendance at the 11:30 a.m. Chapel five days a week was compulsory. Consequently, perhaps it was a form of protest when four or five times a year, the student body at lunch could recount with glee the surprised and frustrated look on the Chapel speaker's face when a hidden alarm clock went off in the middle of his or her speech. The challenge to the alarm clock gag was to find a new hiding place each time, since janitor Fred Euverard always conducted an FBI-style security search before every Chapel program. If Fred found nothing and the alarm clock did go off, the poor speaker had no choice but to stand there with a grimace on his face and wait for the alarm to run down.

Speaking of Fred Euverard—and may his soul rest in peace, since he was a very fine man—about 10 of us former students will always remember the lousy trick he played on us, and we were even more frustrated in that we never found out just how he was able to do it.

The Administration Building (now Towers Hall) was the center of all activity, but neither the top floor, nor the basement was ever used for anything but storage. For several years there was a large pile of marble and granite tombstones stacked in back of the Ad Building, placed there, no doubt, when some prior business manager decided to purchase the stones for a low price and use them for future sidewalks.

One night, sitting around the Sphinx Fraternity house, shooting the breeze, the idea hit us that it would be a great thing to build a mock graveyard on the lawn in front of the Ad Building. So about 1 a.m. we got some wheelbarrows and went to work. We lugged those heavy tombstones from the back of Ad Building to the front, standing them all neatly on end to create our graveyard. It was about 6 a.m. and just starting to get light, when we finished, admired our work and judged it a masterpiece of spoofery. We eagerly anticipated the howls of laughter that would echo across the campus as the students and profs saw the tableau on their way to their 7:30 a.m. classes.

I left the frat house early that morning—one of the few instances when

I figured to be on time for Prof. Horace Troop's economics class—so that I could revel in the humor created by our four hours of hard work. I should remind you that, at the time, Fred Euverard was the ONLY janitor full time at the college, but it took him less than an hour and a half to ruin our practical joke. As I walked chuckling towards the campus, the chuckling stopped and astonishment took over—the Ad Building lawn was clear as a whistle, with only a few wheelbarrow tracks to show for our night's hard labor. To add insult to injury, we learned later that Fred had seen us start to cart the stones from the back to the front, but he let us complete our work and leave the scene before he took them all back again. Again I sav. Fred Euverard was a wonderful fellow but I'll never forgive him for his lack of sense of humor.

Tong to Leave

(Continued from page 11)

Sports writer Don White for the Evansville (Indiana) COURIER AND PRESS called him "more than a coach," and continued: "It's good to have guys like Curt Tong around. They'll save the business."

Reynolds Appointed Coach — Yoest and Mehl Named

Richard E. Reynolds, '65, has been chosen to replace Dr. Curtis Tong as head basketball coach and teacher; and Elmer Yoest, '53, will serve as chairman of the department. Reynolds has served since 1969 as assistant to Tong while teaching in Westerville. Yoest has been a member of the Otterbein faculty since 1956, and is an assistant professor in the department. He holds a master's degree from Ohio State.

In accepting his new position, Reynolds said: "I'm anxious to continue the tradition of basketball excellence that has been established here at Otterbein." While in college, the new coach earned twelve letters, four each in football, basketball and track. He holds a master's degree from Xavier University.

He and his wife (Ellen Trout, '68) are the parents of two children. He formerly taught and coached at London High School and served in the Air Force in the U. S. and in Vietnam.

All Ohio Conference forward Jack Mehl, '72, will assume Reynolds' place on the coaching staff as assistant in basketball and other sports. He will also teach at Westerville High School. Mehl was named to the Conference first team in his senior year and was a member of the Ohio All-Stars for the Ohio-Indiana games last Spring. He graduated with a physical education major.

Reunions - 1972

It was reunion time, and alumni came by car, plane and other modes of transportation from all around the world to meet with friends of other years. There is always a sweet nostalgia, and this year there were many expressions of surprise at the changes — the new library — the plans for the future — and "I can't believe how Westerville has grown since we were here."

There was some confusion at the Alumni Luncheon on Saturday. Perhaps it was due to the hope of the committee to keep the program at a reasonable length — but things did not go quite as planned, and it was impossible to give proper recognition to many who should have had the accolades of their fellow alumni.

Plans for the best type of reunion are a genuine concern of the director of alumni activities and his staff, the Alumni Council and the Young Alum group. These groups will be devising better arrangements, and will welcome the suggestions of any alumni who wish to comment. Otterbein is still small enough to foster the friendships of alumni in the various student generations, and the problems of time and space and differences of interest will be alleviated before another Alumni Day arrives. Write to the Alumni Office with your suggestions.

In the meantime, "a good time was had by all," so begin making plans now to attend your class reunion. See pages 15, 16, and 17 for one innovation.

GOLDEN YEARS CLUB—Row 1: Blanche Keck, Myrtle Winterhalter Quinn, Ruth Dick Fetter, Manette Wilson, Ethel Shupe Richer, Mabel Fleming Lambert, Floyd J. Vance, A. Dean Cook, Charley Hall. Row 2: Stanton W. B. Wood, Gladys Swigart, May Gaskins, Elvin Warrick, Harry Richer, Marion E. Barnhart, Ethel Meyers Gifford, Edith Hahn Richer, Ben F. Richer. Row 3: Minerva Russell Thrush, A. Valdo Thrush, Lyle Michael, Gladys Lake Michael, Elmer Barnhart.

CLASS OF 1922—Row 1: Edna Dellinger Carlson, Velma Lawrence Loomis, Ferne G. Martin, Harriet L. Hays, Edythe Eby, Pauline Stubbs Stauffer, Earl D. Ford. Row 2: Howard Morrison, John W. George, Hazel D. Young, Ruth Warrick, Paul Sprout, William O. Stauffer. Row 3: Roy Peden, J. Gordon Howard, R. C. Wright, Earl Stockslager, J. Milton Owen, Robert U. Martin.

CLASS OF 1927—Row 1: Betty White Oyler, Gladys Brenizer, Mary Mills Miller, Isabel Jones Jacoby, Ruth Musselman Holman, Betty Martin, Elsworth Reese, Jean Turner. Row 2: Josephine Flanagan Hassinger, Edith Moore Stebleton, Ethel Euverard, Laura Whetstone Jones, Wayne V. Harsha, C. O. Lambert, Martha Alspach Vogel, Ruth Hays McKnight, Charlotte Owen Erisman. Row 3: Bob Snavelly, Ross Lohr, John Lehman, Jim Phillips, John Noel, Walter Martin, Nellie Wallace Cole, Gwynne McConaughy.

CLASS OF 1932—Audrey McCoy Vaughn, Alice Schear Yohn, Eleanor Walters Pastors, Mildred Forwood Garling, Norris C. Titley, Mary Samuels Noble, Gladys Burgert Mitchell, Lenore South Clippinger, Helen Bradfield Chapman. Row 2: Miriam Pauly Webb, Glen C. Shaffer, James E. Huston, Benjamin R. Copeland, Melvin H. Irvin, Everett H. Whipkey, George Biggs, Martha E. Biggs, Mary S. Seall.

CLASS OF 1937—Jay R. Hedding, Dee Jay Oyler, Martha Bell, Jeannette White Miller, Julia Arthur Landon, Ruth Morrison Johnson, Sara Kelser Steck, Louise Bowser Elliot, Virginia Hetzler Weaston. Row 2: Fred McLaughlin, Harold W. Bell, Bill Steck, Denton W. Elliott.

CLASS OF 1942—Row 1: Bette Greene Elliot, Ruthanna Shuck Robertson, Betty Rosensteel Ballenger, Reta Lavine Thomas, Martha Baker Blackford, Lois Arnold Wagner, Betty Woodworth Clark. Row 2: John Paul Miller, William H. Roley, Eldon Shauck, Florence Emert, L. A. Gardner, Ruth Strohbeck, Wanda Hatton Gardner.

CLASS OF 1947—Row 1: Helen Hitt LeMay, Mary Cay Carlson Wells, Mary McConnell Miller, Jean E. McClay, Sylvia Phillips Vance, Nancy Ewing Askins, R. Wendell Ranck, Gaye Woodford King. Row 2: Peg Wilson Cherrington, Martha Good Reece, Edith Gallagher, Wanda Boyles Gebhart, Clifford E. Gebhart, Waid W. Vance, Marilyn Shuck Beattie, Joan McCoy Russell, Evelyn Cliffe Kassab, Esther Scott McGee, Anna Mary Orr Fisher.

CLASS OF 1952—Row 1: Don Myers, George Liston, Miriam Hedges, Ann Carlson Brown, Jo Ann May, Pat Stauffer Taylor, Esther Bontrager Hardesty, Miriam Fritz Wright, Lois Abbott Yost, Bea Ulrich Holm, Naomi Rosensteel, Penny Pendleton Williams, Joanne Nichols. Row 2: Ken Hanes, Bob Hanaford, Dick Hedges, Bob Blais, Lowell Morris, Phyllis Morris. Row 3: Jim Shumar, Max Mickey, Ted Benadum, Ruth Rehfus, Margie Borsum, Barbara Burtner Hawk, Ardine Grable Smith, Joan Wallace Borg, Nancy Longmire Seibert, Bill Taylor, Paul Smith, Dick Rosensteel.

CLASS OF 1957—(not pictured due to photograph damage). Row 1: David W. Cox, Alan E. Norris, Craig Gifford, Bob Fulton, Marge Curtis Henn, Marilyn McConagha Knicely, Gloria Bayman Mione, Janice Gunn Freeman. Row 2: Bill Freeman, Bob Henn, Al Kepke, Fred E. Smith.

CLASS OF 1962—Johanne Argo, Carol Johannesen Colville, Jean Ericksen Parker, Cindy Houglan Butler, Carol Williamson Gugliotta, Cathie Hawkins Hickin, Judy Stone Olin, Myra Hiatt Traxler, Judith Jones Rutan, Sharron Smith Schar, Brenda Franklin MacCurdy, Barbara Acton Ramsey. Row 2: Dick Argo, Janet Ardrey, Carol Strauss Ritchie, Susan Allaman Wright, Marci Aoki Ashida, Marilyn Grimes Davidson, David Schar, Ray Wiblin. Row 3: Dennis Daily, Tom Kintigh, John Naftzger, Jay Garger, Bill Cotton, Don Marshall, Tom Jenkins, Gary McKinley, Ronald M. Ruble, Gene Kidwell, Dan Jordan, John Spring, Frank Milligan.

CLASS OF 1967—Row 1: Jinny Schott Jones, Jo Linder Pringle, Alan Flora, Ann Williams Mundhenk, Carole Buchanan Hoover, Sandra Kelley Shivers, Janet Radebaugh Lewis, Betty Gardner Hoffman, Laurie Elwell Paulus, Gretchen Van Sickle Cochran, Barbara Billings Hazelbaker, Elaine Ellis Brookes. Row 2: Herbert Anderson, Warren Wheeler, Roger Nisley, Bert Pringle, Don R. Lutz, Earl W. Bennett, Allen Myers, Gerald R. Lewis, William Hoffman, Richard Sawyer, George E. Briggs.

flashes from the classes

'15

Perle L. Whitehead, SS'15 and honorary Doctor of Laws '59, was commencement-baccalaureate speaker for the Whitehall (Columbus) senior class. Dr. Whitehead is Deputy Regional Executive (Retired) of Region Four of the Boy Scouts of America.

'24

George H. Leffel, '24, wrote us last fall that he is retired from the Cleveland Public School system and the tool engineering service of Cleveland. He is now living in Fort Lauderdale, Florida, where he is president of the Ohio Club. He reports that he is enjoying retirement, and has received a copy of the new alumni register so that he can locate other Otterbeinites in the area.

'25

Mrs. Annabel Wiley Carpenter, '25, retired this spring after 32 years of teaching. The past 11 years she taught home economics and science at Willis Intermediate School in Delaware, Ohio.

'35

Dr. George E. Parkinson, '35, was guest leader for the Spiritual Life Mission, "The Healing Ministry," held April 9-12 at Central College United Presbyterian Church, Westerville. Dr. Parkinson is currently Senior Minister of Christ United Presbyterian Church in Canton, Ohio.

'36

Morris Allton, '36, Grand Chaplain of Masons of Ohio and a member of Blendon Lodge, Westerville, was honored at a reception April 3 at which the main speaker was Judge Horace W. Troop, '23.

'40

The Rev. Mr. Ferd Wagner was elected to the Board of Governors of Wesley Theological Seminary, Washington, D.C. at the General Conference of the United Methodist Church in April.

'48

The Reverend Mr. Maurice D. Gribler, '48, has been elected secretary of the West Ohio Conference of the United Methodist Church, to serve during the 1972-76 quadrennium. Mr. Gribler and his wife, Beryl, x'47, live in Dayton, where he is pastor of the Fort McKinley church.

The Rev. Mr. John F. Osborn, '48, was guest minister for Milford Center United Methodist Church's New Life Mission Mar. 19-24, exploring the theme "ALERT — All Loving, Each Reaching, Together." Mr. Osborn is presently associate director of the Program Council of the United Methodist Church's West Ohio Conference.

'49

The Rev. Mr. Francis G. Huber has been appointed to the pastorate of the Belpre Heights United Methodist Church. Since 1969 Mr. Huber has been the pastor of the Laurel Hills-Hayes United Methodist Circuit in Hocking County, Ohio.

David Smeal, '49, Black River High School chemistry teacher, was selected to participate in the Martha Holden Jennings teacher-scholar recognition program at Kent State University. The program, designed to recognize excellence in teaching, includes eight lectures at the University. In making the selection, Black River School Superintendent Smith cited Smeal for special efforts beyond his normal work load. Smeal has just completed his first year in the system.

'51

Dr. Fred Martinelli, '51, director of physical education at Ashland College, was the featured speaker May 17 at the Emmanuel United Methodist Church (Ashland, Ohio) senior honor banquet, where he discussed "A Challenge to Today's Youth."

Jack W. Shuff, '51, is the new wage and salary supervisor at Columbus and Southern Ohio Electric Company, Columbus. He has been with the company since 1955.

'52

Mr. and Mrs. Robert F. Mayes (Betty L. Beyer, '52) spent three weeks last year touring Alaska, and thereby completing to fifty their list of states visited. This summer they plan to repeat an earlier tour of the Scandinavian countries.

'53

The Rev. Mr. C. David Wright, '53, minister of Woodlawn United Methodist Church, Woodlawn, Ohio, since 1964, has been named Cambridge District superintendent of the United Methodist Church.

Robert E. Fowler, Jr., '55, was named "Teacher of the Year" and "dedicated" of the yearbook, "Epic," by the '72 class of Bedford High School. Bob taught at Westerville for ten years before moving to Bedford. He received a master's degree in secondary education at University of Akron in June. He is married to the former Dolores Koons, '54.

'56

J. Robert Shepherd, '56, is the manager for the newly opened third office of Lumbermen's Mortgage Co., Columbus. Shepherd has been with the company for the past three years.

'62

Robert Horner, '62, has been named assistant high school principal by the Tuslaw Board of Education, according to a notice in a Massillon, Ohio newspaper.

Mrs. Donald Traxler (Myra Hiatt, '62), was chosen teacher of the month in April by the Ada (Ohio) Future Teachers of America.

E. M. Stockslager, x'62, is studying at Boston University Theological School as well as serving as Religious Education Director for Acton (Congregational Church) United Church of Christ.

'63

David A. Botdorf, '63, has been appointed coordinator of operations research for Ashland Chemical Co., the Columbus-based division of Ashland Oil, Inc. Botdorf joined Ashland in 1966. He is married to the former Patricia Lee Stein, x'65.

Mrs. Roy A. Schaefer (Rebecca L. Bricker, x'63) writes that after graduating in 1963 from Michigan State University she received a master's degree in reading in 1968, taught 4½ years in that state, and is now caring for her two pre-school children. Her husband manages a private ski area in East Lansing where he is also vice president of a realty company.

John A. Voorhees, '64, is now working as a security guard at a boat manufacturing plant for the South Brunswick Security Co. He lives in Sea Girt, N.J.

Charles E. Zech, '64, has been appointed executive director of the Northeastern Branch YMCA, Norwood, Ohio. He had previously been youth director and program director at the Mt. Vernon, Ohio, YMCA.

'64

Mrs. Richard Bennett (Sandra Williams, '64) has assumed the position of Assistant Executive Director, Ohio Nurses Association, Columbus. As such, Dr. Bennett is responsible for the communications of the association, external as well as internal.

Linda Karl wrote us in the spring from Winter Park, Florida, where she was working as an aerialist and animal trainer with King Brothers' Circus. She does swinging ladder and works ponies, a camel and the elephants.

Gary Stansbury is vice president of IMSCO Corporation, an industrial distribution firm in Newark, Ohio.

Richard Russo, '64, is a commercial banker with the First National City Bank of New York. He and his wife, the former Cheri Brooks, x'67, live in Centereach, Long Island.

'65

William D. Hunter, '65, is Director of Special Housing at the Ohio State University. This includes graduate, professional, scholarship, married student and summer conference housing.

Barbara Wylie Rossino, '65, writes that after graduation from Otterbein she spent six years teaching speech and drama at Bedford High School near Cleveland during which time she directed twelve major productions. She is now enjoying the role of housewife.

'65 & '67

James E. Bruce, Jr., '67, executed a scenic design for the University of Texas at Austin theatrical presentation: "Day in the Death of Joe Egg," under the direction of Dr. Jack B. Wright, '65. Bruce is working on an M.F.A. at the University of Texas, and will graduate in May, 1973. Dr. Wright is accepting a position at Oklahoma University in Norman next year.

'66

Philip Pearson, '66, was one of two teachers to whom the 1972 Scarlett S yearbook for Shelby High School, Shelby, Ohio, was dedicated.

Otterbein Alumni in Military Service

'58

Maj. Edward L. Mentzer, '58, has been decorated for his work as an American Advisor to the Vietnamese Air Force while serving in Viet Nam. He received the Air Force Commendation Medal and Bronze Medal and May 2, 1972, at an Awards Day Ceremony at Southern Methodist University, was presented with the Air Force Air Medal with four Oak Leaf Clusters and the Distinguished Flying Cross. Maj. Mentzer with his wife, the former Connie Myers, '60, and their two children, Lisa and Jeffrey, are now living in Dallas, Texas while Maj. Mentzer is working on his Masters Degree in Operations Research at Southern Methodist University.

'62

U.S. Air Force Capt. Alan B. Hall, '62, is on duty at Udorn Royal Thai AFB, Thailand.

Captain Hall, an auditor, is assigned to the Air Force Audit Agency. Before his arrival in Thailand, he served at Scott AFB, Ill.

Captain John D. Pietila, '62, is chief of recreation services of the 8th Combat Support Group at Ubon Royal Thai AFB, Thailand, the unit selected to represent Pacific Air Forces (PACAF) in competition for the General Curtis LeMay Special Services Award, presented annually to the best special services unit in the Air Force.

In addition to improvement at the base in recreation and hobby programs, the unit was cited for community relations projects, such as a charity soccer match between Ubon personnel and Thai teams.

'67

The Rev. Mr. David C. Hogg, '67, was the guest speaker at the Baccalaureate service for the Lakota Local School District in West Chester, Ohio, June 4, where he elaborated on the topic, "Am I My Brother's Keeper?" Mr. Hogg is pastor of the Bethany United Methodist Church outside of Middletown, Ohio.

Mrs. Dennis A. Santore (Ileana S. Bonvicini, '67) is currently Data Processing Manager at Bonvicini Building Co, Inc. in Torrington, Conn.

'69

Miss Katherine Elizabeth Titley, '69, a teacher at Bucyrus (Ohio) High School, was named the 1972 Young Career Woman of the Bucyrus Business and Professional Women's Club.

The Rev. Mr. James Freshour, '69, is assigned to the United Methodist Church of Plainfield, Ill., as part of the seminary internship program of Evangelical Theological School, Naperville, Ill.

'65

Capt. William A. Ottewill, '65, has been recognized for helping his Aerospace Defense Command squadron at Otis AFB, Mass., earn the U.S. Air Force Outstanding Unit Award.

Captain Ottewill is a missile launch officer with the 26th Air Defense Missile Squadron which received the award for exceptional meritorious service from Jan. 1, 1970 to June 30, 1971

U. S. Air Force Capt. Harold H. Biddle, '65, is now on duty at Incirlik Air Base, near Adama, Turkey. Capt. Biddle is an assistant base dental surgeon assigned to an Air Force support unit. Before leaving Kunsan Air Base, Korea, where he held a similar position, Capt. Biddle was awarded a Medal of Commendation.

Ann (Clymer) and Harry Peat, both '65, have moved to Chanute AFB, Rantoul, Illinois, where they would welcome news of Otterbein friends at 1601A Arnold Drive. Harry is moving from the Air Force Global Weather Central to be an instructor in the weather school at Chanute.

'66

U. S. Air Force Capt. Michael T. Clay, '66, has arrived for duty at Hickam AFB, Hawaii.

Capt. Clay, a pilot with the Direct Air Support Center, is assigned to a unit of the Pacific Air Forces, headquarters for air operations in Southeast Asia, the Far East and Pacific area. He previously served at Pope AFB, N.C., and has completed a tour of duty in Vietnam.

U. S. Air Force Capt. Keith L. Jarvis, '66, has arrived for duty at Hamilton AFB, Calif.

Captain Jarvis is the assistant staff judge advocate for the 4661st Air Base Group. He previously served at Pope AFB, N.C.

Captain Jarvis' wife is the former Marcha Parsettie, x'68.

'68

Captain Kenneth T. Aldrich, '68, was promoted to the Quality Control and Evaluation portion of missile maintenance in the 321st Headquarters Squadron in July, 1971. He received his Air Force regular commission in October, 1971. Capt. Aldrich is married to the former Sarah Jack, '67.

First Lieutenant Robert B. Weston, '68, is a member of a Strategic Air Command wing at Wurtsmith AFB, Mich., which has earned the U. S. Air Force Outstanding Unit Award.

Lieutenant Weston is a security police officer with the 379th Bomb Wing which received the award for exceptionally meritorious service from July 1, 1970 to June 30, 1971.

'69

U. S. Air Force Capt. Lance W. Lord, '69, participated in the Strategic Air Command (SAC) missile combat competition at Vandenberg AFB, Calif., April 6-14.

During the annual meet, combat crews matched their skills in electronic, computerized simulators which are virtually identical to operational launch control centers at SAC missile bases.

Capt. Lord is married to the former Rebecca Elliott, '68.

Capt. James B. Miskimen, '66, will be assigned in September as the Director of Information for the 4683rd Air Base Group at Thule Air Base, Greenland. His one-year assignment there follows a 4½ year assignment as the Director of Information for the 509th Bombardment Wing, Pease Air Force Base, N.H.

Army Private Charles W. Bosse, '67, has completed eight weeks of basic training at the U. S. Army Training Center, Infantry, Ft. Polk, La.

Pvt. Bosse received his training with Company D of the 2nd brigade's 5th battalion.

Capt. James I. Miller, '67, has graduated with honors at Sheppard AFB, Tex., from the training course for U. S. Air Force missile launch officers.

Captain Miller is being assigned to Vandenberg AFB, Calif., for duty with a unit of the Strategic Air Command.

His wife is the former Kathryn Armstrong, '66.

Capt. John R. Wardle, '66, has arrived for duty at Lockbourne AFB, Ohio.

Captain Wardle is a flight facilities

officer with a unit of the Air Force Communications Service which provides global communications and air traffic control for the USAF. He previously served at MacDill AFB, Fla.

Second Lieutenant David L. Geary, '69, has been recognized for helping his office earn the Tactical Air Command (TAC) Information Achievement Award for 1971. He is an information officer at Luke AFB, Arizona.

The division was cited for conducting outstanding programs in public and internal information and in community relations. Staff members publish the base newspaper, the "Jet Journal," provide information on Luke personnel to the Home Town News Center, organize and conduct base tours, and maintain a speaker's bureau and radio station.

Lieutenant Geary earned his M.S. in journalism in 1971 at West Virginia University.

Advanced Degrees

Marshall Cassady, '58, received his Ph. D. in speech from Kent State University on March 18. Dr. Cassady's M. A. was also earned from Kent State. He and his wife, the former Patricia Mizer, '58, live in Salem, Ohio.

William D. Thompson, '64, was granted his Master of Science in Education degree from the University of Akron in December, 1971.

William D. Hunter, '65, has applied for the doctoral program at the Ohio State University following the granting of his M. A. in administration of higher education from that university in March.

Richard E. Reynolds, '65, earned his M. A. in physical education in August, 1971, from Xavier University. He is currently teaching health at Westerville High School, and is assistant coach for Otterbein football, basketball and track.

Indiana University at Bloomington, Ind., conferred the Ph. D. degree in English on Avery Gaskins, Jr., x'53, in ceremonies there on March 25.

George R. Andrews, '68, was awarded his Doctor of Medicine degree June 8 by the Hahnemann Medical College and Hospital of Philadelphia. Dr. Andrews will be a surgical intern at Mercy Hospital in Pittsburgh.

The Doctor of Medicine degree was conferred in June on Jacqueline K. Love, '68, by the Case Western Reserve University School of Medicine. Dr. Love will intern at Mt. Sinai Hospital in Cleveland.

Elaine S. Laycock, '69, received the Master's degree in social work from the Ohio State University in June, 1971, and is presently working at Children's Hospital in Columbus.

Robert E. Fowler, Jr., '55, received a master of science in education at the University of Akron on June 4, 1972.

Carol M. Sheaffer, '64, was the recipient of the master of medical science degree at Rutgers University on June 1, 1972.

Paul Paulus, '66, received the Ph. D. from the University of Iowa in May, 1971. He is now assistant professor of psychology at the University of Texas at Arlington.

Sandra L. Manning, '68, received a master's degree in education from Xavier University on May 31. Her field of concentration is administration and supervision.

Bradley Cox, '60, received the specialist degree in educational administration from Bowling Green State University in March. Cox is principal of Ayresville High School, near Defiance, Ohio.

Marriages

1944—Charlotte M. Patterson, x'44, and A. C. "Jack" Payne, May 13, 1972, in Colorado Springs, Colorado.

1961—Kathy Louise Kandel and Dr. Jacob Elberfeld, '61, June 3, 1972, in Marysville, Ohio.

1967—Ileana S. Bonvicini, '67, and Dennis A. Santore, November 19, 1971, in Torrington, Conn.

1968—Jo Ellen Roane and Jerry Laub, '68, June 20, 1972, in Hayden, Indiana.

1969—Martha Newell, '69, and Gabriel D. Bruno, March 25, 1972, in Dayton.

1970—Becky Frederick, '70, and John Edward Hall, June 24, 1972, in Bellevue, Ohio.

1970—Mary Louise Staley, '70, and Mark Paul Darling, June 24, 1972, in Mount Gilead, Ohio.

1970—Phyllis Ann Esswein, '70, and Ronald W. Larason, January 15, 1972, in Westerville.

1971—Susan Marie Moore, x'71, and Thomas McGlinch, May 28, 1971.

1972—Stephen C. Cecutti, '72, and Marsha L. Inks, November 6, 1971, in Columbus.

Margaret Ann Morgan, '72, and Richard Edward Doone, May 6, 1972, in Westerville.

1972-1973—Charles Kenneth Meyer, '72, and Karen Elaine Schmidt, '73, June 3, 1972, in Dayton.

1971—Gina Ann Mampieri, '71, and Charles Mark Savko, '71, June, 1972, in Columbus.

1971—Diane I. Yarger, x'73, and John F. Underwood, '71, June 24, 1972, in Tipp City, Ohio.

1971—Ruth Jean Catlin, x'71, and Gary Lee Claypoole, June 17, 1972, in Westerville.

1971 and 1972—Carol Ann Wilhelm, '72, and Richard Franklin Mayhew, '71, July 1, 1972, in Massillon, Ohio.

Barbara Joyce Harris, '72, and Harold Rollin Kemp, '71, June 10, 1972, in Worthington.

Diana Ellen Hambley, '71, and Jeffrey S. Weaner, x'72, February 19, 1972, in Defiance, Ohio.

1972—Lenn Ann Moritz, '72, and Lance Collier Biddle, June 24, 1972, in Columbus.

1972—Margaret Ann Morgan, '72, and Richard Edward Doone, May 6, 1972, in Westerville.

1972—Linda Leigh Judd, '74, and John H. Simmons, '72, June 17, 1972, in Vandalia, Ohio.

1972—Christine Lee Chatlain, '72, and Dwight Lee Miller, '72, June 3, 1972, in Worthington.

1973—Janet Louise Kinch and David Jay Evans, '73, June 24, 1972, in Gahanna, Ohio.

x'74—Sandra Ann Shaw, x'74, and Christopher Alan White, June 9, 1972, in Westerville.

x1975—Constance Rockwell, x'75, and Thomas R. Cooke, May 13, 1972.

CORRECTIONS

The following corrections of items appearing in previous issues of TOWERS are herewith offered with the apologies of the editor:

Winter 1972 TOWERS—Christopher Douglas Mowrey, born August 30, 1971, is the son of Garry L. and Florence Gee Mowrey, both '68. He joins a sister, Annalisa, 4½, in the Mowrey home in Brinkhaven, Ohio.

Spring 1972 TOWERS—"Students Tour on the SS Universe Campus" incorrectly listed seven students participating. The eighth student who was inadvertently omitted from the account was Merry Lynn Sigrist of West Salem, Ohio.

Otterbein Represented

Verda Evans, '28, represented Otterbein College at the June 15 installation of Dr. Omar L. Olson as the new president of Lorain Community College in Elyria, Ohio.

Births

1958—Mr. and Mrs. Robert M. Mengel (Marion Jenkinson, '58), an adopted daughter, Tracy Lynn, born January 21, 1968.

1960—Mr. and Mrs. Monroe Wright, '60, a son, Chad Monroe, born December 15, 1971. Chad has three sisters, Kristie Kae, 7½; Gretchen Sue, 6; and Heidi Lyn, 3.

1960-1964—Mr. and Mrs. Merv Matteson, '60 (Martha Deever, '64) a son, Michael Scott, born April 19, 1972, received May 19, 1972.

1963—Mr. and Mrs. Charles Sparenberg (Mary Ann Floyd, '63), a daughter, Kim Renee, born March 17, 1972. She has a sister, Anita Lynn, 4.

1963-1964—Mr. and Mrs. Gary Delk, '63 (Mary Meek, '64), a daughter, Emily Diane, born May 4, 1972.

1964-1966—Mr. and Mrs. William D. Thompson, '64 (Judith Morison, '66), a daughter, Barbara Lynn, born Sept. 21, 1971.

1964-1967—Mr. and Mrs. George Brookes, '64 (Elaine Ellis, '67), a son, Christopher Charles, born March 31, 1972.

Mr. and Mrs. Richard A. Russo, '64 (Cheryl Brooks, x'67), a daughter, Jennifer Joan, born March 18, 1972.

1965—Mr. and Mrs. Ronald David Rossino, Jr. (Barbara Wylie, '65), a son, Thomas David, born Feb. 22, 1972.

1966-1967—Capt. and Mrs. James I. Miller, '67 (Kathryn Armstrong, '66), a son, Douglas James, born January 13, 1972.

1966-1967—Mr. and Mrs. Paul B. Paulus, '66, (Laurie Jean Elwell, '67), a son, Paul Christopher, February 19, 1971.

1967—Rev. and Mrs. David C. Hogg, '67, a daughter, Teresa Louise, born May 16, 1972.

1967-68—Mr. and Mrs. Kenneth Carlsen, '67 (Rose Ellen Orwick, '68), a daughter, Amy Sue, born Dec. 5, 1971.

Mr. and Mrs. Curtis L. Fellers, '67 (Kathy Hughey, x'68), a daughter, Laurie Lynne, born January 11, 1972.

Mr. and Mrs. Bert James Pringle, '68 (Jo Ann Linder, '67), a daughter, Kellie Jo, born April 21, 1970.

1968—Mr. and Mrs. Robert Saltzgaber, Jr. (Patricia Gates, '68), a daughter, Patricia Anne, born May 12, 1971.

1969—Mr. and Mrs. D. E. Campbell (Judy Chadwell, '69), a son, Douglas Aden, born Feb. 25, 1972.

Deaths

1904—Mrs. Harris V. Bear (Georgia Scott, '04) passed away on April 24.

Harris V. Bear, '04, died May 3 at the age of 93 in Germantown, Ohio. Prof. Bear, as he was known to many former students, was superintendent of Miamisburg schools from 1915 until his retirement in 1943. Prior to that assignment, he had been principal of Miamisburg High School and of Shaw High School in East Cleveland. Miamisburg's Harris V. Bear Elementary School was named for him.

1905—Word has been received of the recent death of Mrs. Firman E. Bear (Mary Helen Judy, x'05) of Columbus.

1908—Mrs. D. W. Ranney (Allie Johnson, '08) is deceased, according to word received in June. She was a resident of Columbus.

Academy 1910—Roy S. Ressler, A'10, of Ligonier, Pa., has died according to recently received information.

1912—Mrs. Harry Echler (Maybel Pauline Laughlin, x'12) died January 30. Her home had been Dry Ridge, Ky.

Harry C. Metzger, '12, passed away Dec. 16, 1971 as a result of a stroke.

1923—J. Wesley Seneff, '23, died in January in Birmingham, Ill. Mr. Seneff had been a resident of Granite City, Ill., where he was active in numerous civic and church affairs. He had been owner and operator of the Granite City Realty Co. prior to his retirement.

1926—Mrs. Leonard Hutzelman (Luciana Snyder, '26) died March 21 in Mansfield, Ohio. She taught in the Morrow County, Galion and Mansfield school systems until her retirement in 1958.

1927—The Reverend Dr. Jerry Spears, Sr., '27, founder and director of the Spears Funeral Home in Columbus, died on June 18 at the age of 85. A former United Brethren minister, he attended Bonebrake Seminary and Moody Bible Institute and was given an honorary Doctor of Laws by Otterbein.

He was a past president of the national Funeral Directors Association and

co-author of its Code of Ethics. He was active in Masonic bodies, Lions Club and numerous community service groups. He is survived by his wife Mildred, a daughter and a son, grandchildren and great-grandchildren.

1930—H. Morris Ervin, '30, who had retired in December as broadcast technician for WLW-TV after more than forty years with the station, died in May. He served as a Lieutenant Commander in communications in the U. S. Navy during World War II, and was a member of the Naval Reserves, the Cheviot Masonic Lodge, F and A M Scottish Rite and the Syrian Temple Shrine. At Otterbein he was a member of Pi Kappa Phi.

He is survived by his wife Mary and two sisters, one of whom is Betty (Mrs. Charles) Stockton, '50.

1930—Harold R. Derhammer, '30, of Akron died April 19. He was owner and manager of a credit bureau.

Dr. Everett Snyder, '30, passed away May 15 in Urbana, Ohio. Dr. Snyder was a professor of natural sciences at Michigan State University, had authored numerous articles on entomological subjects and co-authored a biology laboratory manual. Among his survivors is a sister, Gladys Snyder Lowry, '28.

1938—Dr. George Douglas Curts, '38, died May 27 in Kansas City where he had been a lifelong resident. Dr. Curts was president of the Curts Laboratories, Inc., and the Central Industrial District Association. Among his survivors are his mother, Mrs. Lloyd M. Curts (Ethel L. Kephart, '12), and a sister, Mrs. B. J. Clark (Sara Curts, x'41). His wife and two children also survive.

1948—Dr. William T. Rockhold, Director of Ayerst Research Laboratories in Chazy, N.Y., suffered a fatal heart attack May 5.

1952—The Reverend Mr. Edward E. Nietz, Hon. '52, died May 9 at the Otterbein Home in Lebanon, Ohio. Mr. Nietz had served as pastor and as conference superintendent for both the Evangelical and the Evangelical United Brethren churches.

1962—Capt. Peter H. Chapman II, x'62, was killed in action in April. Among his survivors are sisters Mrs. Robert Phelps (Eleanor Chapman, '50), Mrs. Robert Richards (Joann Chapman, x'51), and Mrs. Dallas Tucker (Charma Chapman, '53). Another sister, Mrs. John D. Evans (Carol) is a secretary in the Otterbein Education Office.

1964—Mrs. David L. Burton (Amy Zimmerman, '64) died April 14. She had been a teacher in both the Johnstown, Ohio, and Columbus schools.

IMPORTANT DATES

Sept. 8	Freshman Orientation begins
Sept. 9	President's Open House for freshmen and parents
Sept. 11	Classes begin
Oct. 7	Band Day and High School Day, Alumni Council Meeting
Oct. 21	Homecoming 8 a.m. - 12 noon: ACT National Admission Testing
Oct. 23	Veterans' Day — no classes, offices closed
Oct. 28	8 a.m. - 5 p.m.: Graduate Record Examinations
Oct. 29-31	Campus Sharing Days
Nov. 3	Board of Trustees, 1:30 p.m.
Nov. 4	8 a.m. - 12 noon: CEEB National Admissions Testing Board of Trustees, 9:30 a.m. Development Board luncheon and meeting, 12 noon
Nov. 11	Parents' Day
Nov. 23	Thanksgiving Winter Inter-Term begins
Nov. 27	Concert Choir Tour, November 27-December 13 London Theatre Tour, November 27-December 13
Dec. 1	Last day to submit nominations for Alumni Association Awards
Dec. 2	CEEB National Admissions Testing, 8 a.m. - 5 p.m.
Dec. 9	ACT National Admissions Testing, 8 a.m. - 12 noon
Dec. 11	Winter Term registration for new students, ex-students and transfer students; December 11-15
Jan. 3	Graduate Record Examination, 8 a.m. - 5 p.m.
Jan. 20	Winter Term classes begin

HOMECOMING PROGRAM

Friday, October 20

8:15 p.m.	Homecoming Play, Cowan Hall
9:00 p.m.	Movie, "The Wild Bunch," Science Lecture Hall

Saturday, October 21

All Day	Antique Auto Display, behind Campus Center
8:30 a.m.	WAA Breakfast, Association Building
9:00-12:00	Registration, Campus Center Mall
9:00-10:00	President's Coffee Hour, Campus Center Lounge
9:00	Women's Hockey Game—Students vs. Alumnae
9:00-10:30	Library Tours
10:30	Homecoming Parade — Theme: "Remember When"
11:30-1:30	Chicken Barbecue Lunch—Back Patio, Campus Center (Alumni Dixieland Band providing entertainment)
11:30	Sorority and Fraternity Luncheons
1:30 p.m.	Football Game—Otterbein vs. Muskingum
Halftime	Coronation of Homecoming Queen
4:00-5:00	Presentation of "O" Club Award
4:00	Library Tours "We will by grace succeed" (Otterbein in the 19th Century)
4:00-6:00	Slides and Talk by Harold Hancock, Campus Center Faculty Lounge
5:00-6:00	Sorority and Fraternity Open House Informal Dinner, open to all guests, Campus Center Dining Hall
5:30	"O" Club Dinner, Rooms 1, 2, 3, Campus Center
8:15	Homecoming Play, Cowan Hall
9:00-11:00	Concert, Charlie Byrd Jazz Band, Campus Center Patio

SPORTS SCHEDULE FALL-WINTER

FOOTBALL

Sat.	S 16	KENYON	7:30
Sat.	S 23	at Heidelberg	7:30
Sat.	S 30	at Capital	1:30
Sat.	O 7	OHIO NORTHERN	7:30
Sat.	O 14	at Marietta	2:00
Sat.	O 21	MUSKINGUM (HC)	1:30
Sat.	O 28	ALLEGHENY	7:30
Sat.	N 4	at Denison	1:30
Sat.	N 11	OWU	7:30
Sat.	N 18	Championship	

CROSS COUNTRY

Sat.	S 30	Relays at Oberlin	
Tue.	O 3	at Muskingum	4:00
Sat.	O 7	WITTENBERG	10:00
Sat.	O 14	at Capital	11:00
Tue.	O 17	DENISON	4:00
Sat.	O 28	at Marietta	1:30
Sat.	N 4	OAC at OWU	

WRESTLING

Sat.	J 13	at Ohio Northern	1:30
Sat.	J 20	Wittenberg/ Heidelberg/ Muskingum at Heidelberg	1:00
Wed.	J 31	HEIDELBERG	7:30
Sat.	F 3	Wittenberg/Denison at Denison	1:00
Tue.	F 6	MUSKINGUM	4:00
Sat.	F 10	KENYON	1:00
Tue.	F 13	at Capital	4:00
Fri. Sat.	F 23, 24	OAC at Baldwin-Wallace	

INDOOR TRACK

Sat.	F 10	Livingston Relays at Denison	
Sat.	F 17	Wittenberg/Denison at Denison	
Fri., Sat., M	9, 10	OAC	

BASKETBALL

Sat.	N 25	OBERLIN	7:30
Tue.	N 28	WILBERFORCE	7:30
Sat.	D 2	AKRON	7:30
Tue.	D 5	at Rio Grande	
Thu.	D 7	OHIO NORTHERN	7:30
Wed.	D 13	FINDLAY	7:30
Sat.	D 16	MALONE	7:30
Mon.	D 18	FRANKLIN	7:30
Thu.	D 28	Indiana University Tournament	
Fri.	D 29	Indiana University Tournament	
Sat.	J 6	ALLEGHENY	7:30
Wed.	J 10	WITTENBERG	7:30
Sat.	J 13	KENYON	7:30
Tue.	J 16	At Denison	7:30
Sat.	J 20	CAPITAL	7:30
Wed.	J 24	at OWU	8:00
Sat.	J 27	at Wright State	8:00
Tue.	J 30	HEIDELBERG	7:30
Sat.	F 3	at Marietta	8:00
Tue.	F 6	at Muskingum	8:00
Sat.	F 10	at Wooster	8:00
Tue.	F 13	MT. UNION	7:30
Sat.	F 17	URBANA	7:30
Tue.	F 20	at Baldwin-Wallace	8:00
Fri., Sat., F	23, 24	OAC	
Fri., Sat., M	2, 3	OAC	