

TOWNERS

OTTERBEIN COLLEGE • WESTERVILLE, OHIO

Spring 1972

EDITOR

Evelyn Edwards Bale, '30

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

ALUMNI COUNCIL

President

Alan E. Norris, '57

President-Elect

(To serve 1972-73)
Craig Gifford, '57

Past President

Robert L. Corbin, '49

Vice President

Rita Zimmerman Gorsuch, '61

Secretary

Martha Troop Miles, '49

Members-at-Large

Carol Simmons Shackson, '63
Norman H. Dohn, '43
Diane Weaston Birckbichler, '66
Edward G. Case, '63
William A. Barr, '46
William N. Freeman, '57
Sarah Rose Skaates, '56

Alumni Trustees

Richard Sanders, '29
E. N. Funkhouser, Jr., '38
Donald R. Martin, '37
Harold Augspurger, '41
Harold L. Boda, '25
Edwin L. Roush, '47
L. William Steck, '37
Paul G. Craig, '50
Herman F. Lehman, '22
H. William Troop, Jr., '50

Faculty Representatives

Marilyn Day, '53
David Deever, '61

Director of Alumni Relations

Chester R. Turner, '43

*Assistant Director
of Alumni Relations*

James C. Granger, '68

Ex Officio

College treasurer and presidents
of Alumni Clubs

OTTERBEIN TOWERS

Volume 45

Spring, 1972

Number 3

CONTENTS

Library Dedication, Conference, May 5 and 6	3
Otterbein Library, 1847-1972	4
The Learning Resource and Audio-Visual Center	7
New Course in History Uses Center	10
Chairmen Named for Anniversary Campaign	12
Young Alums Speak Out	14
Students Tour on USS UNIVERSE CAMPUS	16
Spotlight on Sports	17
Alumni in the News	18
Virginia Norris Smith is Woman of the Year	25
Executive Committee Plans Continuing Education	26
Flashes from the Classes	27
Marriages, Births, Deaths	30, 31
Coming Events	32

Library Dedication and Leadership Conference Scheduled On May 5 and 6

UCLA Coach and Humanities Authority to be Speakers

The weekend of May 5 and 6 will be a memorable one on the Otterbein campus, for it will be one of the important features of the 125th Anniversary Year. (The Founders' Day observance previously scheduled for April 27th was postponed to give special emphasis to the occasion.)

On Friday evening, faculty and students will be hosts to members of the 125th Anniversary Campaign Committee. Speaker for the dinner will be Dr. Louis W. Norris, '28, former president of MacMurray and Albion Colleges, who has been appointed by the White House as program officer of the National Endowment for the Humanities in Washington.

At 10:00 on Saturday morning, the new Otterbein library will be officially dedicated, with a reception for guests. Following the dedication, visitors will be taken on tours of the building by John H. Becker, librarian, and members of his staff. Multi-media demonstrations also will be given by Ross Fleming, director of the Learning Resource Center and Visual Aids Service, and his staff, on "Creativity in the Learning-Teaching Process at Otterbein."

Because of the special interest of the Otterbein community in the proposed new physical education-recreation facility, the committee has invited John Wooden, coach of the NCAA championship basketball team of the University of Southern California at Los Angeles, to speak. His address is scheduled for Cowan Hall at 2:00 Saturday afternoon.

Prior to Mr. Wooden's address, Otterbein President Thomas J. Kerr IV will discuss the needs of Otterbein over the next several years. In conclusion, Dr. E. N. Funkhouser, Jr., '38, chairman of the 125th Anniversary

Venture in Opportunity program, will delineate the objectives of the campaign.

Alumni and other friends are cordially invited to attend the library dedication ceremonies and tours, and to be present at Cowan Hall to hear Coach Wooden, President Kerr and Doctor Funkhouser.

John R. Wooden

Louis W. Norris

The photograph at the top of the page shows the Otterbein library at sunset. It was taken by John Stewart, editor of PUBLIC OPINION and son of Mr. and Mrs. John D. Stewart, '51 (June Courtright, '40). John used a Minox SRT-101, 55mm lens, 15 sec. exposure, f 5.6.

THE OTTERBEIN COLLEGE LIBRARY — 1847-1972

John H. Becker, M. S. L. S., M. A., Librarian

When the Scioto Conference of the United Brethren Church purchased the Blendon Young Men's Seminary from the Methodist Episcopal Church in 1847, they inherited 300 books with which to establish a library for Otterbein "University." Although a college library was maintained in the early years, the libraries of the literary societies were superior, with each society striving to accumulate the best collection.

The college library was transferred to the new main building in 1856, and faculty members served as unpaid librarians. The collection continued to grow, and Jules Degmeier bought books on a European tour in the 1860's. The entire contents of the library were lost, however, when fire destroyed the main building on January 26, 1870.

Two years later the handsome new administration building (Towers Hall) was erected, and housed the college library in a front room on the second floor. Library hours from 4.00 to 5:00 on Friday afternoons were expanded to one hour daily when the new building was occupied.

Miss Tirza Barnes, the first full-time librarian (1904 to 1934), introduced the closed reserve system and re-catalogued the college's collection with the Dewey decimal classification system.

Literary society libraries were incorporated into the college collection when the Carnegie Library was completed in 1908. Miss Fina Ott (1935 to 1939) first organized the reference section and introduced the typewriter in cataloguing. Mrs. Mary Crumrine (1939 to 1954), the first Otterbein librarian to hold a professional library degree, initiated the accumulation of college memorabilia and publications of alumni authors.

Gradually library space became so crowded in the Carnegie building that when Cowan Hall was completed and the chapel of Towers Hall was abandoned, it was modified in 1953 to become the Centennial Library, accommodating a modern three-level bookstack-study area and faculty office suite. A two-story addition to the west provided a reading room, historical room and audio-visual facilities. Enrollment soon doubled, however, audio-visual materials were added, and the growth of the book and periodical collection rapidly made the facilities inadequate. Twenty thousand volumes were stored in a dormitory basement.

Initial plans to create an addition to Centennial Library were dropped in 1963, and a separate building was planned with the aid of the current librarian (1954-

). Ground was broken for the 54,000 square-foot structure in February, 1970, and the cornerstone was laid in October of the same year.

(Continued on page 6)

Librarian John H. Becker in a corner of the Otterbein Historical Room, on the third level of the building.

The spaciousness of the library is felt as the campus is viewed from the second floor lounge (at top) and from the main floor. At bottom of the page, a lone freshman, Russell Lynn, is the only student studying at a carrel on the opening day of classes.

The new building has a capacity of 186,000 volumes. All public areas are carpeted and the building is completely air conditioned. On the main level are located the reference books, reader services and processing-administrative areas. A late-hours study area is open until 12:30 a.m.

The huge second level contains 335 of the library's study positions - individual and group studies, carrels, table seats, and lounge units. All periodicals, government documents, the curriculum center, microforms and readers, and part of the book collection are located here.

The Otterbein Historical Room for special collections and memorabilia is located on the third level. Here also

is additional space for books and study. The huge lower level is devoted to the Learning Resource Center.

The library is a handsome building which will hopefully fulfill the curricular and leisure reading requirements of the college for many years. Students, faculty members and the whole college community join in expressing gratitude to the hundreds of friends of Otterbein whose generosity has made it possible.

Tony Del Valle examines a periodical.

Stanley Thomas is shown at the desk with Alberta MacKenzie, reference librarian; also shown are Carol Aumiller, clerk; and Polly Beinbrech, circulation librarian.

Mary Rucker, instructor in music, listens with students in stereo-seminar room. From left: Miss Rucker, David Hiller, Aileen White, Cheryn Alten, Gail Bloom; Sue McNemar, Bob Day and Ruth Johnson.

The Learning Resource and Audio-Visual Center

Ross A. Fleming, M. S., Director

Otterbein has encouraged its faculty and staff to develop creative programs and techniques to improve and enrich the educational experiences of her students and to contribute to the general body of knowledge in higher education. The Learning Resource Center and Audio-Visual Service is an integral part of the instruction program and developmental process.

The construction of the new library provided a prime opportunity to design an up-to-date media system, utilizing the most recent information and equipment, and strengthening the already significant work of faculty members in this area. The basic design premise was to create an area which would allow for the production, assembly, editing and distribution of audio-visual materials and equipment.

Included in the Center, located on the lower level of the new building, are the following:

A stereo-seminar room, to provide group listening facilities for audio programs and to serve as a seminar room for academic and business functions;

An audio-visual workroom, where students, faculty members and staff can produce posters, charts, lettering, transparencies, slides, photographs, ditto masters, and do dry-mounting-laminating; to make darkroom facilities available for academic subjects;

Equipment and facilities for the production of professional quality audio tapes and up-grade, in both quality and content, tapes currently owned;

A thirty-two station multi-media classroom designed to handle a variety of materials through rear projection facilities and a flexible arrangement that allows for production of video tapes;

Studio control, to serve as a control for video production in the studio and an area for editing video tapes;

Film and video tape viewing areas for faculty and students, to serve also as small seminar-meeting rooms;

A work area for repair of all audio and visual equipment; to serve as a storage area for equipment not currently assigned to department or classrooms;

A computer teletype to provide students a teletype link with a computer system located off campus; and

A resource area for storage and retrieval of non-book materials such as records, tapes, films, filmstrips and kits. Carrels have been designed to use a variety of materials and equipment. Tables are available for group work. Audio and video materials are distributed to various areas from the control center and other materials are on open shelves.

Ross Fleming is seen at the controls of "The Brain," the dial access system of the Resource Center.

Student assistant Bill Stallings is shown in the audio control room. Professional quality audio tapes are produced in either reel to reel or cassette formats. Two audio studios are adjacent to the control room.

Resource Center secretary Mary Rohal demonstrates to Linda Kunz the use of computer print-outs in locating materials. The reference center details all equipment by department and in numerical order.

A slide presentation in the stereo-seminar room.

Dr. Harold Hancock, chairman of the department of history and government, mentioned for us some of the ways his department is making use of the Center. In his methods course in social studies, students gave demonstrations of the use of visual aids, making cassettes, films, etc. A slide was made of a map drawn in 1872, another of a picture of a Westerville street in 1860, for presentation to a historical society.

Dr. David Deever, chairman of the mathematics department, with Meirtha Barra, a junior, at a computer-teletype terminal. Miss Barra is connected by telephone to the computer system of Battelle Memorial Institute to retrieve information from data submitted to the Battelle computer. Approximately two hundred students are engaged in writing mathematics programs.

Student teachers Shannon McGhee and Susan Blair watch with Dr. Roger Deibel, assistant professor of education, as Keith Witt adjusts video tape. Portable video-taping opportunities are provided by the audio-visual service, to make clips of student teacher performance with children in public school classrooms. Later viewing provides a counseling, self-evaluation device. Both students in our photograph have completed their student teaching, and found the portable video equipment very helpful.

Mike Ziegler, a mathematics and physics major, is shown at the controls of the Wang calculator. The Center provides three control consoles for the calculator, which uses squares, square roots, logs, powers, and a small memory bank, so that the operator can recall the numbers he has submitted.

Roger Neff, assistant professor in foreign languages, with Sue McNemar illustrating the use of the Telex Audio-Comparator in the Japanese "critical language" program. The equipment provides for self instruction in languages not usually taught on a small campus. A native Japanese-speaking student serves as tutor, and the student is examined at the end of the term by an instructor from another campus proficient in the language. Programs in such languages as Italian, Serbo-Croatian, Chinese, etc., are envisioned because of the success of this initial experiment.

Student assistant Karla Jones is shown at a video access booth, demonstrating the use of video tape for a science class.

Dave Bloom, student assistant, and Mary Rohal, secretary, explain dial access equipment for individual study, to a group from a new common course developed by Dr. Ursula Holtermann, professor of history. All members of the class were taken on a complete tour of the Center on the opening day of the Spring term, when the course was offered for the first time.

New Course in History Uses Center

We asked Dr. Ursula Holtermann to give us information on the way in which her new common course in history will be using the Learning Resource Center. Doctor Holtermann developed the course while on her recent sabbatical leave.

The Learning Resource Center makes possible individualized instruction and Dr. Holtermann is taking advantage of this fact for her freshman class in western civilization. This term her students will not meet regularly in class, but instead each student will proceed at his own pace with help from the instructor as needed.

Each student is provided with materials in the form of a book of readings and a student manual with a great variety of exercises involving the use of slides, audio-tapes, films, single concept film loops, kits with special materials, maps, artifacts, etc., and full instructions on

what to do, how to do it and when to do it. The student (hopefully) does the assignment for each day and then checks to see how well he has done it by going to one of the audio listening booths and dialing for the tape on which the instructor has recorded the information she would normally give in class. Each student can listen when he is ready and can play the tape as often as he needs to make sure he understands what is required of him. The new facilities make it possible for 42 students to listen at the same time and duplicating equipment even allows the student to have a copy of the course tapes made to play on his own tape recorder in the dorm or at home — a real help to students who work or commute and for those who just like to study in the privacy of their rooms.

In addition to the tapes, there are numerous audio-visual aids, all easily accessible to students on an individual basis. Most of the aids for the course have been produced at Otterbein with help of a grant from the Clements Foundation. In the new Center, students can view slides and slide tapes, see short films, loops, play music, study displays and maps, individually or in small groups. For larger groups the multi-media classroom is an ideal place to see 16mm films and video tapes. Such films can be shown at various hours during the day and evening, not just during a regular class period. This permits those who need to see a film more than once to do so. All this activity on the part of students does not mean that the instructor has disappeared from the scene. Far from it. She is in the Center every day for regular periods to give help to those who have problems and to seek out students whose test results indicate they need help. Each student has the opportunity to consult the instructor whenever difficulties arise.

It is hoped that by these means students will become more independent and efficient in their study habits and that personal contact between teacher and students will be increased, not diminished, as a result of modern technology.

Dave Schien demonstrates the duplication process for the New Voters video tape series, which Otterbein is sharing with Ohio Dominican College. The series furnishes information for students and others voting for the first time.

Commencement Weekend Will be June 10 and 11

Both the baccalaureate service and the commencement ceremony will be held this year on Sunday, June 11, with the baccalaureate in Cowan Hall at 9:00 a.m., and the commencement at 11:30 a.m. at the stadium, weather permitting. A detailed program appears on page 32 of this issue.

Alumni Day, Saturday, June 10, will feature reunions for those classes ending in the number 2 and the number 7. All others are invited, of course.

Margaret Chase Smith to be Speaker

The nation's only woman U.S. senator will be Otterbein's Commencement speaker on Sunday, June 11, at 11:30 A.M. She is Senator Margaret Chase Smith of Maine, who has announced that she will seek a fifth six-year term in November.

Senator Smith follows a busy work schedule, appropriate for the ranking Republican member of the Senate Armed Services Committee. She is also number two Republican on the Aeronautical and Space Committee, number three on the Appropriations Committee, and number two on the Senate GOP Policy Committee.

According to a news release from Washington, Senator Smith's campaign for re-election will be typically low-key and confined to weekends. Her official business in Washington has top priority, she says. A daring crusader, the lady senator last December attacked her colleagues for "chronic absenteeism," proposing that members be expelled if they miss more than forty per cent of the Senate roll calls.

Usually not available for public speeches because she believes her business is primarily in Washington, she is critical of other members who "moonlight" and go on "junkets" for pleasure at government expense.

Plan to Attend

A schedule of Commencement and Alumni Weekend appears on page 32. Plan to attend, and send your reservations to the Alumni Office.

Four to be Enshrined in Hall of Fame

In special recognition of the 125th Anniversary Year, four Otterbein graduates will be enshrined in the Otterbein College Hall of Fame on Alumni Day, Saturday, June 10. They are Dr. John Finley Williamson, '11, and his wife, Rhea Parlette Williamson, '11, founders of the Westminster Choir College; Roy A. Burkhart, '27, leader in national community church organization; and Francis M. Pottenger, M. D., '92, pioneer in diseases of the chest.

Plaques will be presented at the Alumni Luncheon and will later be hung in the Hall of Fame gallery at the Alumni-Development Center at Howard House.

Five years ago a committee was appointed by the Board of Trustees with the approval of the Alumni Council, to develop guidelines for an Otterbein College Hall of Fame, and to proceed with its establishment. As a

result, three eminent alumni were installed in ceremonies at Founders' Day in 1968.

The following guidelines were adopted: those chosen must be deceased graduates of Otterbein who have become recognized nationally or internationally for significant contribution to society, and who exemplify the purposes of Otterbein's founding fathers.

The three chosen in 1968 were Benjamin R. Hanby, composer of "Darling Nelly Gray," "Up on the Housetop," "Who Is He?" and other songs which touched the hearts of the nation; Ernest S. Barnard, "Father of Otterbein Athletics" who became president of the Cleveland Indians and second president of the American Baseball League; and Frank Orville Clements, technical director of General Motors Corporation research laboratory.

Dr. Pottenger

Dr. & Mrs. Williamson

Dr. Burkhart

CHAIRMEN NAMED for ANNIVERSARY CAMPAIGN

From left: Harold L. Boda, William E. LeMay, E. N. Funkhouser, Jr.

Herman F. Lehman

Plans are moving ahead rapidly for the 125th Anniversary Campaign to finance the proposed new physical education-recreation facility, the complete remodeling of Alumni Gymnasium into a classroom building and the restoration of Towers Hall for use as a central administration building.

The men whose pictures appear on this page have consented to serve as leaders in "Venture into Opportunity," the most ambitious campaign in Otterbein's history.

"Venture Into Opportunity"

Dr. Elmer N. Funkhouser, Jr., '38, trustee and chairman of the budget control committee, is National Chairman of the campaign, heading the volunteer organization, serving as chairman of the Steering Committee and as ex officio member of the National Leadership Gifts Committee.

William E. LeMay, '48, member of the Development Board, has accepted the appointment as National Leadership Gifts Committee chairman. He heads the committee for solicitation of donors believed to be able to consider gifts of five and six figures over a three-year tax period. He will accompany the president, National Campaign chairman and other fellow leadership gifts committee members in making calls whenever appropriate.

Dr. Harold L. Boda, '25, chairman of the Board of Trustees, will serve as National General Chairman of the campaign. He will enlist a general gifts chairman for each area in which there will be a local campaign, and provide encouragement and support for the success of each committee.

Dr. Herman Lehman, '22, chairman of the Development Board, is Honorary National Campaign chairman, serving as a member of the Steering Committee and ex officio member of the Leadership Gifts Committee. He will also make calls for major gifts when appropriate.

Two of the national chairmen are

active in business, and two are retired.

National Chairman E. N. Funkhouser, Jr., is senior vice president of American Can Company, with offices in New York City.

William E. LeMay, National Leadership Gifts Chairman, is president of Dayton Flexible Products division of Baxter Laboratories.

Harold L. Boda, National General Chairman, is retired as assistant superintendent of Dayton City Schools in charge of curriculum.

Herman F. Lehman, Honorary National Chairman, is the retired vice president of General Motors and general manager of Frigidaire.

The 125th Anniversary Committee, now being formed, will give sponsorship and endorsement to the campaign and will provide a manpower pool for campaign leadership. It will be composed of 100 to 200 Otterbein alumni and other friends selected for prestige, leadership potential and giving ability.

The Steering Committee, composed of all national chairmen; the president and vice president for development; members of the Board of Trustees and Development Board; the administration, faculty and student body; and members-at-large from alumni, parents, church friends and others, gives direction and purpose to the campaign.

DEDICATION OF LIBRARY AND LEADERSHIP CONFERENCE

Schedule of Events

- Friday, May 5,
7:00 p.m. Dinner for 125th Anniversary Campaign Committee
Speaker, Louis W. Norris, '28, Ph. D., Hum. D.
- Saturday, May 6,
10:00 a.m. Dedication of the Library
Reception for Guests
- 10:30 a.m. Tours of the Library
"Creativity in the Learning-Teaching Process at Otterbein,"
Learning Resource Center
- 12:15 p.m. Buffet Luncheon,
125th Anniversary Committee
(Off-campus visitors may eat at the Campus Center Cafeteria between 11:30 and 1:00 if they choose)
- 2:00 p.m. Address: John Wooden, M. S.,
Basketball Coach, University of Southern California at Los Angeles
Presentation: Thomas J. Kerr, Ph. D., and
E. N. Funkhouser, Jr., LL. D.

Otterbein Opera Theatre Premieres April 7 and 8

The opera-theatre folk tragedy "Susannah" was presented by the newly formed opera-theatre on the campus April 7 and 8. Principal singer-actors were Betts Lowe in the title role, Joe Cantrell as Sam Polk and Sam Militello as Olin Blitch. Others in the cast included Tom Lloyd, Fred Alborn, David Leist, Gary Smith and William Brewer. The production was directed and produced by Dr. William Wyman, director of choirs.

Summer Theatre Scheduled

The highly successful Otterbein Summer Theatre will schedule five plays for its 1972 season. Dates are June 21 through July 29. Write to Dr. Charles Dodrill, Otterbein College Theatre, Westerville, Ohio 43081, for schedule and details.

Plays will continue to be presented in the round, in the pit of the air-conditioned Campus Center.

Band Makes Spring Tour

The Concert Band, directed by Gary Tirey, performed in southwestern Ohio on its fourth annual spring tour in March. The "English Concert" theme was reminiscent of the group's tour of England last August, when it played in the "Anglo-International Festival and Contest" at Guildford and gave concerts in London and other cities.

Heart Fund Aided

Residents of Westerville contributed \$1,658 to the 1972 Heart Fund, according to Col. Lowell Socolofsky, commander of the Otterbein AFROTC. Members of the Corps and the Angel Flight, working with Theta Nu Sorority and a local youth organization, collected the money, which amounted to \$250 more than was collected in 1971. This is the ninth year in which the AFROTC and its affiliates have participated in the annual drive.

Trustees in the News

Dr. J. Ralph Riley, Otterbein trustee and member of its executive committee, has been made chairman of the 1972 capital improvement fund for the Center of Science and Industry in Columbus. He is also chairman of the Safety Council of the Columbus Area Chamber of Commerce.

Doctor Riley is chairman of the board of Suburban Motor Freight. He holds an honorary doctor of laws degree from Otterbein.

Dr. George H. Dunlap retired on March 1st after serving for three years as top officer of the Nationwide Insurance Companies and their affiliates. He will continue as a director. Doctor Dunlap is a trustee-at-large of Otterbein and a member of the executive committee. He also holds a doctor of laws degree from Otterbein.

Matching Gift Programs Aid Colleges

More than 85,000 persons contributed over \$10,000,000 to colleges in 1970 under arrangements in which their corporate employers matched the gifts with more than \$9,000,000 of their own funds. The Council on Financial Aid to Education reports that more than 500 companies have such programs. If your company has such a policy, be sure to report it to the college when you make your contribution to Otterbein.

Fire in Dorm Damages Lounge

A fire in Davis Hall in early March was quickly brought under control and damage was limited to an estimated \$3,000 damage to the lounge on the second floor. The morning blaze was discovered and reported by Jim Fogg, and was rapidly brought under control by the Westerville Fire Department. Fire doors, which students kept closed, prevented the spread of the blaze to other areas of the building. Cause of the fire was not determined.

TWO YOUNG ALUMS SPEAK OUT

Two young alumni speak out on these pages. They are thinking aloud, wondering how many of their contemporaries share their concerns, want to become involved.

Jim Granger imagines a student at "City College," writing to a friend some sixteen years hence.

James C. Granger, '68

Young alumnus James C. Granger serves Otterbein as assistant director of development and assistant director of alumni relations. He was previously an admissions counselor for his alma mater.

April 20, 1988

Greg,

How are things going at State University? Have you got those seating problems worked out you wrote about? Things here at City College are all right. You've got to come in and see me again. The air is improving since your last visit and it's about a thousand times better than when we had that big scare when I was first here.

Guess what?? Hermin, our friendly campus computer, says I should be getting my *exit papers* at the end of this group of classes. *Fantastic!* The best part is that I am really likin' some of the courses I am in. (What a switch.) My favorite class is called "*The Demise of the Small Private College.*"

Ever since this course started I have been meaning to write to you about it. Every person in the class has taken a small, private, church-related college and dug up all the information on it he can. We are trying to discover what happened. Here is a strange thing we all have found; there is no one thing anybody can point to and say "Here is where one of these colleges faltered." At every one, it is a series of events which led to the final breaking point. Some people in our class have cited money as the prime problem. Not enough from alumni support, waste, management, not enough from the government, all kinds of money problems. Others in the class separate *support* from *money*. The alumni don't care enough, or the community was apathetic towards the college. (Maybe the college was apathetic towards the problems of the community?)

For my research I picked a school just outside Columbus, Ohio - small, church-related, innovative, a really good college. I have been looking at different parts of it, one at a time. One fascinating area was the *Young Alum program* and its effect on one of the big problems of all these colleges, *admissions*.

Now this college had never had any problems with admissions. Mainly due to a good reputation and hard work on the part of the Admissions Office, as well as other people. There was good publicity, active student and faculty involvement in recruiting, even a strong commitment from the administration. With all this, outside forces made securing a freshman class more difficult with each passing year. The costs of this "personalized" (I'm still trying to find out what "personalized" is) type of education were rising. The government-supported schools were much less expensive. Though financial aid was available, it was hard to get the word out. With the coming of ZPG (Zero Population Growth) the pool of students to draw on went down, and more schools were seeking the qualified applicant. Things looked bad.

Enter a Young Alumni Organization. This was a group of recent graduates who wanted to be a part of, and a help to, their school. It was quickly realized that the best people to talk to prospective students were the most recent products of the school. They knew "really" what it was like. So programs were started to help young alums and prospective students get together. One of the first attempts was an admissions-alumni get-together in Dayton, Ohio during the winter of '72. The results were great. Though only a few young alums showed up, they were an important input at the evening meeting. Later in the spring of that same year, '72, two more of these meetings were held in Cincinnati, Ohio and Mansfield, Ohio. About the same time young alums were helping out in other ways. Some attended College Information Nights at High Schools in their own community. Then one of the most innovative programs was thought of by the Young Alums, and in one of their meetings they discussed the possibility. Rather than solicitation for money of persons who have graduated in the past year, how about a solicitation of first-year graduates for prospective students? A class goal of some 300-400 qualified prospective students. This goal could easily be met if each grad would get one or two prospective students and send the info about them to the Admissions Office.

Tell me, doesn't that sound easy? It's a wonder every alumnus (young and old) didn't have one young person to suggest to the College.

How does this all turn out? I don't know!! I have to do some more digging and see what happens. But it sure looks like they have a good start.

This has turned into a really long letter. Needless to say I like this class. You know, it's funny, but as I do this research I wish I could have talked to one of those young alums and maybe even have gone to that school.

Oh well, it's getting late. Write when you have time.

Jim

Editor's Note: I hope this class is never offered.

A New Wagon?

Ed Vaughan looks at the Seventies — with a rolling approach.

It seems that being negative is the "in" thing. Unfortunately, many of us are eager to jump on the negative band wagon, unaware that we are all riding downhill together. One can bet, and probably make money, that when the topic of the future of the small private college comes up in conversation, many people will run over each other trying to find their seat on the "Wagon of Negative Hope." The sad part of this is that there just aren't enough wagons available to accommodate the people who have *negative* faith in the future of the small private institution.

Realizing this facility problem, and being aware of the rising cost of paying overtime, I would like to propose the building of a new wagon to help alleviate this problem. I suggest one slight alteration. I want to throw away the negative, bring out the positive, and call this wagon "Otterbein With A Plus," for there are reasons for Otterbein to look at the decade of the 70's with an aura of optimism.

Why be positive about the future? To begin with, there is a sense of the "new" about Otterbein. She is now on the threshold of a new presidential administration; an administration that realizes the importance of tradition, and the importance of blending that tradition with the future.

The present academic year has seen numerous new programs on both the administrative and academic level. The development of an interdisciplinary course enables students to focus on a single subject through the eyes of several professors, from different departments. The initiation of the college repertory theatre permitted young actors to work with two professional actors and a professional director. The *New Voter Series*, sponsored jointly by the Otterbein Learning Resource Center and Ohio Dominican College, brought to the Campus video-taped interviews with the potential national presidential candidates. The student personnel department is continuing to strengthen its developmental approach to residence hall life and is working to make our residence hall system truly a living and learning system. This list could, and does, go on and on. The innovations of these new programs and others, are helping to continue the Otterbein uniqueness.

The Otterbein governance system, now in its second year, is a good symbol of the new Otterbein. Yet it also stands for an even stronger asset when discussing the future. That is the asset of unity. Meaningful interaction between students, faculty, administration, trustees, alumni, and friends must continue to grow if Otterbein is to grow as a vital educational force. Although the governance system occasionally suffers from "growing pains," the basic foundation of political and intellectual interaction between the members of the Otterbein community is a strong platform on which Otterbein can continue to build in the future.

So why be positive about the future? When an institution has new ideas and new programs springing off a platform of unity, *she can't help but be hopeful.*

If you are tired of riding on the "Band Wagon Negative Hope," jump on "Otterbein With A Plus." I promise you two things: an exciting ride and the best of company.

Ed Vaughan, '71

W. Ed Vaughan, '71

Young alumnus William Ed Vaughan was one of the first three student-elected trustees of Otterbein, and is head resident of the men's quadrangle.

party for the orphan children in Freetown. The other service club was SOS, which raised money on board for the deaf and blind in Ceylon.

With the absence of both radio and television, the students utilized their creativity especially in the areas of dramatics and music to present amusing as well as interesting programs of entertainment.

While at sea, the students took from three to five courses of study, each course taking about 1½ hours a day. Each student was required to be involved in three practicas for each course he was taking. The prac-

Students Tour on SS UNIVERSE CAMPUS

We asked Nancy Sowers, senior, who is a part-time assistant in the Alumni-Development Center, to interview Jayne Ann Auspurger, who participated with other Otterbein students in the "World Campus Afloat" program last fall. Here is Nancy's story.

"Brothers around the world, friendships across the sea . . ." this seemed to be the binding theme song for some 400 students and faculty aboard the SS UNIVERSE CAMPUS, known also as World Campus Afloat. Participating in this educational adventure from Otterbein in the Autumn Term were seven students: Jayne Ann Augspurger, Jo Alice Bailey, Cheryl Beam, Debbie Beetham, Marty Marlor, Richard Singer, and Tim Wells. Representing the Otterbein faculty were Dr. William Amy and Mr. Al Germanson.

On September 3, the ship departed Los Angeles, and those aboard began their exciting cruise which took them to thirteen different ports. The itinerary included ports in Hawaii, Samoa, New Guinea, Northern Australia, Bali, Singapore, Ceylon, Bombay, India, Mombassa, Kenya, Lorenzo, Marques, Cape Town, South Africa, Freetown, and the Canary Islands.

In addition to studies, passengers on board the SS UNIVERSE CAMPUS found themselves involved in such activities as volleyball tournaments, swimming, and basketball (with the aid of **one** basketball hoop). Many students participated in at least one of the ship's two service clubs. The Ambassadors Club served as greeters for dignitaries and others desiring tours of the ship in the various ports. They also gave a Christmas

practicas were manifested in the form of trips to points of interest relative to the student's particular courses of study (i.e. a trip to a Moslem mosque for a religion course). The students were then responsible to write a report on their experiences.

Often inter-port lectures were conducted in which an informed person such as a professor would board at the stop preceding his own area, and give a general overview of the next port as the ship was enroute so that the students would have some familiarity with its culture and geography before they docked. They were also given pre-port tips on currency rates, restaurants, points of interest, and basic language such as "hello" and "goodbye."

Jayne Ann Augspurger, one of the Otterbein students, related several experiences that she felt were highlights of the trip: In Bombay, India, the students were thrilled at the beauty of the Taj Mahal; a safari in Kenya proved to be not only adventurous, but also quite amusing; and finally, Jayne Ann related how the ship's captain had failed to issue the order to drop anchor as the ship was approaching Freetown, and as a result, the ship ran into the dock and was delayed four days for repairs.

On December 23, the SS UNIVERSE CAMPUS docked at New York City harbor. It was quite a sight as the 400 passengers disembarked carrying such various souvenirs as swords, statues, and coconuts. But it was actually more than souvenirs that they were carrying — it was also the memory of a fantastic venture not soon to be forgotten.

spotlight on sports

by Bill Utterback

Basketball Season Finishes 16-8

The basketball team wrapped up the 70th season of Otterbein basketball with a 16-8 mark and several new individual and team records.

After finishing the season in third place in the Ohio Conference the Cardinals played Capital in the first game of the conference tournament. Fans and players braved rain, snow and ice for the trip to Denison but Otterbein was downed 71 to 64 by the Cap Crusaders.

Senior Don Manly finished the season with a 70.5 field-goal percentage to lead the nation's small college players. His mark set both conference and school records.

Dwight Miller, a senior forward, was second in the nation among small college players in free-throw percentage with .878. This sets a new Cardinal record, replacing the one he set last year.

The team set new season records of best field-goal percentage (.494), most free throws made (524), and best free-throw percentage (.763). The team led the conference with their free-throw percentage but it was still short of setting a conference mark.

Jack Mehl, senior forward, was named to the All-Ohio Conference First Team and Manly garnered a position on the second team while Miller gained an honorable mention. Mehl was also selected to play in the third annual Sertoma Charities Ohio-Indiana All-Star Basketball Games on April 14 and 15 at Butler and Ohio State Universities.

After the season the team members were glad to get back to their studies. Coach Curt Tong hit the recruiting trail, however, preparing a freshman team for next season.

Jack Mehl

All-star Jack Mehl is the son of Mr. and Mrs. Roland Mehl, '49. His father was also an Otterbein athlete, a letterman in football. The younger Mehl is a graduate of Kettering's Fairmont West High School.

Indoor Track Records Set

Otterbein records fell along the track as the indoor Cardinal runners set five new marks in the Indoor Championships at Denison.

Co-captain Nate Van Wey, a senior, set two of the indoor records with a first in the long jump (22-6½) and a fourth place in the high jump (6'4"). Junior Daryl Bell ran to a new Otterbein indoor record in the 440-yard dash, finishing in 51.6 seconds for a fourth place.

Otterbein's relay teams set the other two records. Jim Cox, Randy Smith, Daryl Bell and Scott Hartman finished third with their new Cardinal 8-lap relay team record of 2:13.2. The mile relay squad of Mike Westfall, Dave Bell, Steve Munsch, and Daryl Bell set their mark of 3:35.5 and finished fifth.

Coach Bud Yoest hopes the fourth place finish of the indoor Otterbein runners is an indication of an excellent outdoor season for his large young track squad.

Ohio Relays at Otterbein

Otterbein will host the tenth annual Ohio Athletic Conference Track and Field Relays on Saturday, April 15.

Field events will occupy the morning program starting at 10:30 a.m. The running events will get under way at 1:30 p.m. beginning with the 880-yard relay. Adult tickets are a dollar. Tickets for students and children are 50 cents.

Baseball Team Wins Two

The Otterbein College baseball team downed Akron, 8-7, and Ohio Dominican, 4-2, to push their season record to 2-1 after having a disappointing southern trip.

On March 31, the team journeyed to the University of Akron where freshman Larry Beck cracked a three-run homer in the sixth. Steve Thackara of Hamilton went 8 innings for the win, while sophomore Doug Joseph was 3 for 3 in the game.

Back at their home diamond the next day, the Cardinal nine used sophomore pitcher Gary Curts to hold Ohio Dominican to just 3 hits. Charlie Appel and Steve Traylor hit back-to-back singles to drive in the last 2 runs for Otterbein.

Coach Dick Fishbaugh and his baseball squad open conference play at Muskingum Friday, April 7, on the Muskies' home diamond.

alumni in the news

William L. Evans Named Division Chief at Battelle Memorial Institute, Columbus

A member of the staff of Battelle Memorial Institute since 1961, William L. Evans, '56, has been promoted to division chief of computer-based management systems and head of the computer center.

In his present position as chief of the applied management systems and advisory services group, he has directed the development and implementation of university administrative systems, interactive business planning and information systems, and industry-related business systems. In addition, he has operational responsibilities for the Battelle-Columbus Computer Center.

Prior to assuming his present duties, he was active in both the business and scientific data processing fields. He was, for example, responsible for developing and implementing computer techniques for restructuring of the framework for the federally regulated common carrier freight-rate system. He also served as project leader on the development of computer programs to simulate the thermodynamic operations of a blast furnace, and the development of both 3- and 6-degree-of-freedom trajectory programs.

Evans has been the primary data processing advisor to the Korea Institute of Science and Technology in Seoul, the Republic of Korea. In this capacity, he has spent five months during the past several years in Korea working on the development of the KIST computer center. It has now grown into the largest computer center in Korea.

Software development is another of Mr. Evans' interests. He has assisted in the development of a COBOL compiler and has contributed to the problem-oriented language for automatic checkout equipment, PLACE. In keeping with his current responsibility of in-house software maintenance and development, he has been active on committees of computer users with responsibility for evaluating manufacturers' software specifications.

Evans is responsible for the Battelle-Columbus college computer program which enables four Ohio colleges — Otterbein, Antioch, Ohio Dominican, and Wooster — to have administrative, academic, and research data processed in Battelle's Control Data 6400 computer. By means of remote terminals, the colleges introduce into the system their data which is then carried to the Battelle-Columbus computer center by means of leased telephone lines.

Evans is president and past secretary of VIM, Inc. an international group of some 150 organizations using large-scale Control Data Corporation computers. The computers are located in 70 different countries around the world.

Before joining Battelle, Evans was associated with the Westinghouse Electric Corporation. From 1956 until 1958, he was at Westinghouse's Columbus facility as a refrigeration design engineer in the standard development section. In 1958, Evans was transferred to the Westinghouse facility at Lima to assume the position of group leader of the digital computer group. While there he programmed engineering and data-processing applications.

Since joining Battelle, he has served as a part-time instructor at Otterbein College. Evans is a member of the Central Ohio Chapter of the Association for Computing Machinery and the Association for Educational Data Systems.

Bill Evans was a mathematics major at Otterbein, graduating with honors, and has done graduate work at the University of Pittsburgh and The Ohio State University. His wife, the former Sonya Stauffer, '55, was also an honor graduate, with majors in biology and chemistry. She is a life-science teacher in Worthington. The Evanses have a son Michael and a daughter Cynthia.

Craig to Return to Ohio State

According to an announcement by Florida State University and Ohio State, Dr. Paul G. Craig, '50, vice president for academic affairs at Florida State for the past two years, will return to Ohio State next fall to become a professor in the College of Administrative Sciences. He is an alumni trustee of Otterbein.

In announcing Vice President Craig's resignation, effective next September, President Stanley Marshall said:

"Paul Craig has made an enormous contribution to Florida State University. He arrived at a time when we needed his help badly, and he has given of himself generously during this crucial period."

Craig was named Florida State's chief academic officer in November, 1969, after a distinguished 17-year tenure as professor of economics and dean of the College of Social and Behavioral Sciences at Ohio State. He holds the M.A. and Ph.D. degrees in economics from Ohio State.

"For entirely personal reasons of preference for a certain life style," Craig said today, "I have decided to resign my position at Florida State."

"I have always been committed to the university as the creative environment in which I wish to work," Craig said. "There are, however, two distinctly different roles one can assume in the university — the teacher-scholar or the administrator. After careful consideration, I have decided that my family and I will be happier with me in the role of professor."

Pottenger Heads FAST at University of Hawaii

Francis Marion Pottenger III, '51, whose grandfather, Dr. Francis M. Pottenger, '92, will be installed in the Otterbein Alumni Hall of Fame on June 10, is an associate professor of education at the University in Honolulu.

His primary duty is in his directorship of the Foundational Approaches in Science Teaching (FAST) project, which is producing an interdisciplinary science curriculum for the intermediate school.

Doctor Pottenger received the M. Ed. from Xavier University in 1955; the M. S. in the natural sciences from New Mexico Highlands University, Las Vegas, New Mexico, in 1964; and the Ph. D. in education, directed to the field of curriculum theory and practice, from Claremont Graduate School, Claremont, California, in 1969.

He is married to the former Larma McGuire, '50. Both of his parents, the late Dr. and Mrs. Francis M. Pottenger, Jr., were Otterbein graduates, in the class of '25, and his sister, Barbara (Mrs. J. W. Shumar) was a member of the class of '52.

Paul F. Moore

Chrysler Names Moore Head of Operations in Japan

Chrysler International Services, S. A. has announced the appointment of Paul F. Moore, '51, as director of Japan operations, effective last December 1. In this position he is responsible for liaison and coordination with Mitsubishi Motors Corporation.

Mr. Moore joined Chrysler Corporation in 1956 and since that time has held various financial and production management positions. He has been plant manager of the Indianapolis Foundry, plant manager of the Detroit Forge Plant, and, most recently, plant manager of the Huber Avenue Foundry. Prior to joining Chrysler he held positions with Ford in Cleveland and Fruehauf in Avon Lake. His major at Otterbein was economics.

Paul and his wife Ruthanne (Smith, '51) have been active in alumni activities, and served as co-chairmen of the Indianapolis group when they were living in that area. They are the parents of a son and two daughters.

Miss Fernandez Publishes

A member of the Class of 1971, Kathleen M. Fernandez, has had an article published in the Ohio Historical Society's journal, ECHOES. Appearing in the February, 1972 issue, her article is entitled "The Victorious Soldier," and describes one of the more prominent exhibits of the new Historical Center on Seventeenth Avenue in Columbus.

The statue was originally a feature of the old museum at Fifteenth and High Streets, and depicts a World War I "doughboy" with full battle regalia.

Kathleen, a history major at Otterbein, is a member of the education and tours department of the modern facility, and helps to arrange and guide tours for hundreds of school children and adults who visit the museum. In addition to a one-and-a-half-mile tour through the center, the education department plans to arrange one-hour gallery tours in each of three areas: the sciences, archeology, and history. Volunteer guides are being sought to aid in the program.

Pflieger Vice President at Ohio Northern

Richard T. Pflieger, '48, director of development at Ashland College, has been named vice president for development and public relations at Ohio Northern University effective July 1, according to an announcement by President Samuel L. Meyer.

Mr. Pflieger holds a master of education degree from the University of Arizona and has completed most of the course work leading to a doctorate. He has a broad background of experience in the field of education, having been a high school teacher and coach, a coach at Kenyon College, director of admissions and director of development at Ashland.

He and his wife (Dorothy Mikesell, '48) have three children, and are members of the United Methodist Church with which Ohio Northern is affiliated.

Directs Environmental Health in District

David B. Peden, '54, formerly director of the environmental health division of the Montgomery County Health Department, has been named to the same position in the newly combined health district which includes the city of Dayton with the county organization.

In his new duties, Mr. Peden will also be in charge of contracting with five other counties to control air pollution. He has been recognized as a leader in his field and was named "outstanding sanitarian" in 1963-64 by the Ohio Association of Public Health Sanitarians. At that time he was named for his work in rabies control, establishment of safety programs in environmental health and for developing techniques for publicity of local health programs.

He holds the B. S. degree from Otterbein and the M. P. H. from the University of California.

Otterbein Graduate is Lease-A-Plane Executive

Joseph Lippincott, fourth from left

Lease-A-Plane of Tampa/St. Petersburg was off to a flying start after a grand opening on February 19 in the Terminal Building. President of the Tampa Bay base of Lease-A-Plane International is Otterbein graduate Joseph Lippincott, '64, who spent six years as an Air Force pilot, serving two years in Vietnam. He was awarded the Distinguished Flying Cross, ten air medals and an Air Force commendation medal.

According to Mr. Lippincott, 3500 pilots in the area will receive pilot identification cards and, upon checking out with Lease-A-Plane, will carry coded information, thereby in most instances eliminating the need for further check flights within the system.

LAP Hubs offered delayed return, and on January 1 introduced the country's first one-way aircraft rental program, similar to car rental drop-off plans. The initial all-transponder equipped fleet at the Tampa/St. Petersburg base include a Cessna 172, a Cessna 182, a Cherokee 180, a Bellanca Super Viking, a Piper "Big Six," a Cherokee 140, and a Piper Aztec.

A former resident of Dayton, Joe is married and has one child. They live in Odessa, Florida. He writes that he is enjoying doing what he knows best. The firm is expecting approval soon of an air taxi-air charter permit, and the president is looking forward to flying charter work, especially to the Bahamas.

Keep TOWERS informed
about
Your Activities

Jack Hinton Named to National Board

Jack Hinton, '60, has been named to replace Charles A. King on the Radio Code Board of the National Association of Broadcasters. Jack is director of program practices for CBS Radio, a division of the Columbia Broadcasting System, Inc. Offices of CBS Radio are at 51 West 52nd Street, New York City.

NSID Regional President is Otterbein Girl

Nancy Lucks, a member of the class of '59, was the subject of a recent feature article in the COLUMBUS DISPATCH. She is president of the Southern Ohio-West Virginia chapter of the National Society of Interior Designers, the first woman elected to the post in ten years.

After studying and working in New York, Nancy returned to Columbus to establish her shop, the Nanbe Decor and Bath Shop. Described by Jenice Jordan of the DISPATCH staff as a "practical-minded woman who worries about her clients' money and says what she thinks."

Nancy's feeling is that "if it's possible to get the same look and save a little at the same time, all the better." She says that it costs between \$3,000 and \$5,000 to do a living room completely, including accessories, but points out that it doesn't all have to be bought at once. Her theories involve avoiding merely "fad" designs of furniture and accessories, and keeping to good quality in upholstered pieces.

Commercial design takes about half of Nancy's time, and she finds it easier to be creative in menus, outdoor signs, restaurants and banks, where most people see the designs only occasionally. The same designs might not be suitable for a home, where the owners could "get sick of looking at them."

The NSID is taking a lot of Nancy's time, for the chapter is growing all the time. Although the majority of the chapter members are men, Miss

Jordan quotes the woman president as having little patience with the woman's equality movement.

"Human nature is going to beat women's libbers every time," she said, "though they do have one or two good arguments going for them. But . . . if a woman takes a job at a certain salary — and it's less than a man would take — that's her own fault."

Nancy Lucks sounds to us like a young woman who knows what she likes to do and does it with great zest for living.

William Winston

Directs Adult Education Program

William (Mac) Winston, '51, Assistant County Superintendent of Greene County Schools for the past 5½ years, has accepted a position as Administrative Specialist of Adult Programs with the Great Oaks Joint Vocational School District (formerly the Hamilton County Joint Vocational School District).

Winston began his career in Greene County in 1953 with the Sugarcreek Local School District, Bellbrook, as a teacher, coach, and bus driver, and served as principal at Bellbrook High School before accepting a position as Superintendent of Sugarcreek School in 1957.

He will co-ordinate and supervise adult programs for the entire Great Oaks J.V.S.D., the largest such school district in the nation, composed of and serving 35 Ohio school districts in Hamilton, Clermont, Warren, Clinton, Fayette, and Highland Counties with four career development campuses.

Adult programs include: (1) full-time job training designed to prepare people for entry into various occupations; (2) supplemental training to keep employees current or to upgrade them in their occupations; (3) supple-

Calvin Holtkamp

mental training to retrain people unemployed due to changes in job requirements and technology; (4) cooperation in providing fire service training, emergency rescue training, law enforcement and apprenticeship; (5) regular academic courses to meet high school graduation requirements; and (6) cultural enrichment and special interest courses.

Winston and his wife, Alene, live in Bellbrook and have two daughters.

Engineer Receives 25th Patent Award

Calvin J. Holtkamp, '50, fellow engineer in the component engineering section of the Mansfield Westinghouse plant, has received his 25th patent award, according to the Mansfield NEWS JOURNAL.

A twenty-year veteran of the company, he has submitted more than 120 invention disclosures during his association with Westinghouse. Several of his patents are in use in the firm's major appliances.

Mr. Holtkamp completed majors in physics, mathematics and chemistry at Otterbein, and received a master's degree in Physics at The Ohio State University. He and his wife are the parents of a son and a daughter.

Ausin Morgan

Morgan Named Lehigh Controller

When John L. Truby was named vice president-finance of Lehigh Portland Cement Company of Allentown, Pennsylvania, Otterbein graduate Austin E. Morgan, '50, was named to replace him as controller. Mr. Morgan was formerly Lehigh's assistant controller, and prior to joining Lehigh he was associated with the Johnson Bronze Company.

Lehigh, founded in 1897, has its corporate headquarters in Allentown. Its construction materials division is a major producer of portland cement, ready-mix concrete and concrete blocks. The company's home furnishings division produces tufted rugs and carpeting, as well as bedroom furniture.

Mr. Morgan received the M. B. A. from Xavier University in 1957. He and his wife, Esther, and their family live near Allentown, where he is a member of Finance Executives Club and Mrs. Morgan is active in the League of Women Voters and other community service organizations.

Is Your Address Correct
on the
TOWERS label?
Please let us Know!

Graduate Helps Disadvantaged Children

An Otterbein graduate, Barbara Cochrane, '69, is one of two teachers in an exciting team-teaching project for two-to-four-year-olds at Lathrop School in Canton. The Early Childhood Development Center is developmental in nature, and is definitely not a babysitting service or play-school.

Financed by the government under Title III, the project has three goals:

1. Basing a curriculum on social interaction and effective communication (socialization).

2. Teaching children how to think (perception), make comparisons and note differences, and develop primary level (concrete) thinking skills.

3. Working on perceptual and physiological growth on the theory that children will be better off if they know how to use their minds and bodies (improve self-image).

In her first teaching experience at this level, Miss Cochrane finds the experience "a challenge and very exciting."

"They need a lot of guidance and supervision," she says. "I think this is terrific. There seems to be so much progress already . . . I find that the children are getting interested in books . . . even taking them to read to others. They are taking initiative and looking after each other . . . Already their language is better. They are using better structure and are more articulate . . . Parents are learning how to handle their children (through visits to the classes) and the home situations are improving."

Barbara, who previously taught five-year-olds in the Headstart program, is teaching two- and three-year-olds in the new program, while the other teacher, Betty Adolph, teaches the four-year-olds in a second session. Children are selected on the basis of need, number of brothers and sisters, family income, and such other factors as physical and emotional background. The program was highlighted in a recent feature article in the CANTON REPOSITORY, from which material for this story was taken.

Mary Lord

Appointed Trustee of Miami

Appointment of Miss Mary Lord, '45, Middletown attorney, to Miami University's Board of Trustees has been announced by the office of Governor John J. Gilligan, subject to eventual confirmation by the Ohio Senate.

Miss Lord was Middletown's first woman city commissioner, serving two terms 1963-67 and 1967-71. She will be the third woman to serve on Miami's board.

Graduated from Middletown High School in 1941, Miss Lord received a law degree from the Ohio State University College of Law in 1951. She was active in the community campaign which made the Middletown Campus possible and also has been active in the League of Women Voters, Middletown Democratic Club and Soptimist International Association.

She is a member of Faith United Methodist Church at Middletown and of the county, state and American Bar Associations, the American Judicature Society and the American Trial Lawyers Association.

Golden Age Civic Center has New Director

Himself a retiree from teaching and counseling, Russell R. Ehrhart, '21, has taken over active duty in his new position as director at Galion's Golden Age Civic Center. In announcing his appointment, the Galion Trouble Clinic told of his "rich background of experience, training and, best of all, of 'just living.'"

Teaching, counseling, active church affiliation, music and other community interests have filled the lives of Mr. Ehrhart and his wife, Pat, x'21. They have been living in Galion since his retirement two years ago as manager of Eastway Recreation Center at Kent State University. He had earlier been a teacher in the Galion Schools, had worked for 25 years in the Cleveland area as counselor and teacher in the YMCA, various community houses, and taking part in community and church activities. These pursuits were in addition to his regular work as supervisor of training at Tinnerman Products in Cleveland, and his lifetime avocation as a lecturer.

The new director has been honored for his distinguished educational service by Fenn College; by the Ohio State Safety Council for work on the human side of safety; and as an advisory member of the Cleveland Personnel Society board.

Mr. Ehrhart has had graduate work at Columbia University, New York University, Western Reserve and the University of Toledo.

Tressler Named Westerville Mayor

At the organization meeting of Westerville City Council, Otterbein alumni were elected to the highest offices, with James A. Tressler, '49, being elected mayor; Richard Gorsuch, '61, chairman of the Council; and William Skaates, '58, vice chairman. L. William Steck, '37, remains as a member of the Council while relinquishing his post as mayor.

World-Wide Basketball

McCammon at Otterbein in 1967-68.

"Air Training Command (ATC), led by Terry McCammon and Larry Soliday, successfully defended its Air Force worldwide basketball title by edging Military Airlift Command, 81-78, in the finals of the double elimination tournament held at Sheppard AFB, Texas."

So writes the sports reporter for AIR FORCE TIMES on March 8. Terry McCammon, '68, dropped in 26 points while Soliday added 16. In an earlier contest between ATC and MAC, ATC triumphed 69-58, with McCammon showing the way with 19 points.

McCammon and Soliday were named to the all-star team to compete in the Interservice Tournament, but both had other assignments and withdrew.

McCammon, Otterbein star before his graduation with an Air Force commission, is teaching flying at Laredo AFB, Texas. TOWERS readers may think we are repeating an old story, for we reported just a year ago that Terry helped the Air Force team to a championship with 28 points in the final game of the four-day tournament at McGuire AFB.

Terry is married to the former Cheryl Ritter. His home town is Lexington, Ohio.

Terry McCammon was captain of the Otterbein basketball team which in 1967-68 had a 13-8 over-all record, and finished the season with an Ohio Conference record of 9-3. He was named to the all-conference second team.

In his senior year McCammon averaged 19.2 points and 11.4 rebounds in the 21-game season. He

made the most free-throws and had the most playing time of any Otterbein player during the season. His four-year total at Otterbein was 909 points.

Other members of the starting quintet were Jim McKee (18.4 scoring average), Lorenzo Hunt (13.9), Wayne Wolfe (9.9) and Eddie Harris (6.2).

Division Chief at Defense Center

Dwight Ballenger

Dwight "Smoky" Ballenger, '39, has been promoted to the position of chief, employment and management division, in the office of civilian personnel at the Defense Construction Supply Center in Columbus. The DCSC is a gigantic link in the Defense Supply Agency of the U. S. Department of Defense.

Mr. Ballenger is in his twenty-sixth year in the personnel field, with responsibilities for the organization, direction, management, training and employee relations of more than 5,000 civilian employees.

After serving four and a half years in World War II, he returned to Westerville in 1946 and entered the personnel field with the federal service.

Well known as "O" Club president, Dwight is a member of the Otterbein Development Board and the Alumni Council, and is a trustee of the Vida S. Clements Foundation. He is also co-sponsor of the Augspurger-Ballenger award presented annually to an outstanding Otterbein athlete.

Mrs. Ballenger (Betty Rosensteel) is a graduate of Otterbein in the class of 1942 and their daughter Barbara graduated in 1968.

"What Else Can You Ask?"

"Writing an editorial about someone like Waldo Keck is the simplest task in the work agenda. Anyone can do it. All you have to say is: 'Waldo Keck is one of those gifted and unselfish people who spend their lives in service to others.'"

The editor of the MEDINA COUNTY GAZETTE did find more to write, however, when Waldo Keck, '28, retired as executive director of the Medina County YMCA in January. Ever since graduation, he had concentrated on serving his church, his community, and, of course, his beloved YMCA, according to the editorial.

"The projects he has promoted, from dog training to square-dancing programs, would make a list too long to record here," he wrote. "He will still be with us in Medina County, counseling, encouraging and supporting programs to benefit the community . . . Keep up the good work, Waldo. Medina County still needs you and is still counting on you."

Doris Abelung wrote in the same paper that the Kecks intend to stay at home in Medina, "far from retirement village, sun city or palm-studded paradise." While his work with the Y has demanded every-night-in-the-week away from home, Waldo is looking forward to more free time than he has had during the past 40 years.

In the interview, Mr. Keck pointed with satisfaction to highlights of his career. One of these was the Indian Guide project of father-son outdoor activities. "My son Bruce (x'60) and I became very close, a relationship we both cherish to this day," he said. According to his father, Bruce's involvement led him into the National Oceanographic and Atmospheric Agency, a new unit of the Department of Commerce involved with the National Weather Service, the Satellite Weather Stations, National Geodetic and Oceanic Surveys.

The YM-YW pool and office building now nearing completion climaxed his efforts to enlarge the program and expand its services. Before going to Medina fifteen years ago, he had served the Y in Dayton, Minneapolis and Canton.

Mr. Keck holds a master's degree from George Williams College. His first wife was the late Pauline Keck, '26, whom he met at Otterbein. His wife Mary is a teacher at Garfield School.

Westerville Finance Director Retires

After serving Westerville for thirty-three years, first as a "glorified clerk," and more recently as finance director, Walter K. Shelley, Jr. is to retire at the end of April.

According to Mr. Shelley, his first job for the Village of Westerville, begun in 1939, mostly involved checking water bills. He later became village auditor and, when the City Charter was granted in 1964, he was named finance director. In this capacity he has served under seven city managers and as interim city manager between one incumbency and the next.

While at Otterbein, Walter was a track star, and captain of the team in his senior year. His 10:18.9 record time in the two-mile run stood for ten years before being broken. The Shelleys have continued their interest in both active and spectator sports, and are loyal boosters of Westerville and Otterbein teams.

He is active in many community and civic organizations, including Masonic bodies, Rotary Club and Duplicate Bridge Club. He is a past president of the Ohio Municipal Finance Officers' Association, and has been active in committee work in the national association.

A Westerville booster, Walter has turned down other jobs because it would have meant leaving "the best town in the Mid-West," and he does not plan to leave on retirement. He and his wife (Grace Harrold, '35) are the parents of two children: Walter K. III, x'59, and Suzi (Mrs. Ron (Jones), x'62. They also have four grandchildren.

Mrs. Shelley is secretary of the Westerville Board of Education, a position she has held for nearly 24 years.

Administrator of Home-Hospital Envisions Expansion of Services

A recent issue of "Homespun," bulletin of the Sunset Auxiliary for the Methodist Home and Nursing Hospital at Meadville, Pennsylvania, describes expansion plans as envisioned by the new administrator, the Reverend Mr. Lynn A. Bergman, '54. He plans to extend the services and facilities to the surrounding community, and to build up library and other benefits for those interested in geriatrics, and to interest retired persons to engage in useful activity.

The new administrator, a graduate of United Seminary, began his work at Meadville last July. He formerly served a pastorate at Warren and was chaplain at Warren State Hospital for seven years. He also was co-founder of the Warren Senior Center and served on a Hotline Crisis Telephone Service committee. He is vice-chairman of the Comprehensive Health Council of Northwestern Pennsylvania which serves thirteen counties.

Mr. Bergman is married to the former Doris Sterling, and they have two daughters and a son.

Virginia Norris Smith is Woman of the Year

Mrs. Smith poses with her husband, has her hand kissed by former "Prof" Horace Troop, and greets a friend, Hazel Dehnhoff Young, '22.

Thirteen members of the Westerville Otterbein Women's Club who were active in the club's first ten years of existence were present to help celebrate its golden anniversary on March 4th at the guest night dinner. Recognized by club president Nancy Myers Norris, they are: Mrs. Roy Bagley, Mrs. A. J. Esselstyn, Mrs. Ray Gifford, Mrs. B. C. Glover, Miss Ellen Jones, Mrs. R. F. Martin, Mrs. Gilbert Mills, Mrs. H. W. Troop, Sr., Miss Marian Snavelly, Mrs. W. W. Wagoner, Miss Lucylle Welch, Miss Zora Youmans, and Mrs. William Young.

Former club presidents in attendance at the dinner were Mrs. Gifford, Miss Jones, Mrs. Wagoner, Mrs. Richard Gorsuch, Mrs. Lyle Michael, Mrs. Robert Short, Mrs. Virginia Weaston and Mrs. William G. Bale.

Two former "Women of the Year" were present: Mrs. Benjamin Carlson and her daughter, Mrs. John Wells.

Woman of the Year Virginia Norris Smith, '36, made the anniversary occasion a memorable one in her talk about the work of Ryder Memorial Hospital in Humacao, Puerto Rico, where her husband is medical director.

"My life began when I married John Smith," declared the speaker of her life as wife of Dr. John Alan Smith, '33 and '37, and their work at the hospital and in the community. Virginia and John represent two Otterbein families whose lives have been an important part of the story of the college. Virginia is one of seven children of the late Mr. and Mrs. Vern Norris, all seven of whom are Otterbein graduates. Her parents were made honorary alumni a number of years ago. John is the son of the late Dr. and Mrs. John Frankiin Smith, both Otterbein graduates whose four children are also alumni.

It was a warm homecoming for the Smiths, with two of Virginia's sisters and their husbands present, as well as John's three sisters and their husbands, and other relatives and friends from school and college days.

Mrs. Smith was Ryder Hospital's first dietician, teaches in the school for practical nurses, which she described as a training school only for those in need, is president of the

Spanish Auxiliary and director of volunteers, serves as a member of the official board of the Voluntary Residential Center for Drug Addicts in Humacao, and is a deaconess in the Humacao United Church of Christ. The Smith home is the hospitality center for visitors to the hospital and it was evident in her recital of the number of visitors whom they entertained that the former home economics teacher is always a joyous hostess. The Smiths are the parents of three children.

Special Spanish Course Offered for High School Students

The foreign language department of Otterbein is offering a course in Spanish language to be given from June 19 to July 22, 1972. It has been specifically designed for superior high school Spanish students. Successful completion of the course will carry with it one unit of college credit and recognition for having completed the regular catalog offerings for Spanish 12 or 14. Tuition for the course is \$200, plus a \$15 application fee.

A student must have completed a minimum of two years of high school Spanish with at least a B average, and submit an application, a letter from his Spanish teacher. Write or call Professor John Hamilton, Otterbein College, for details and application form. Deadline for registration is May 1st.

Are You a "Young Alum"?

Did you know that Otterbein's "Old Grads" are nearly all "Young Alums" now? For an idea that won't cost you any money but will give you a really satisfying sense of involvement, read what two other "Young Alums" have to say on pages 14 and 15.

Angel Flight Alumnae

Welcome to all Angel Flight Alumnae! The active chapter is very excited about our new alumnae program. To make it a success, the actives need your cooperation.

Please send your name and address to the AFROTC office at Otterbein. As soon as you do this, you will be notified of future plans.

Executive Committee Plans Continuing Education, Tuition Hike

The Executive Committee of the Board of Trustees has approved the formation of a non-credit, continuing education program at Otterbein.

The pilot program will be offered in the Fall and Winter Terms with courses to be selected after careful screening for interest. Courses will run eight weeks with one two-hour session each week.

Dr. Roy Turley, vice president for academic affairs, said the program is designed to meet a special need for continuing, non-degree education in the community. The courses will be liberal-arts oriented and will not duplicate those offered in other area colleges. Tuition will be \$50 per

The Executive Committee has also

approved a \$160 increase in the college's comprehensive fee for the 1972-73 academic year, bringing total fees with board and room to \$3,350. Of this, \$140 will apply to tuition and \$20 to board.

The increase is less than the \$200 per year projected by the Ten-Year Plan adopted by the Board in 1970, and is necessary in order merely to cover inflationary price increases.

The Committee also approved a recommendation that the College participate in the "New Generations For New Days" national public relations campaign of the United Methodist Church, emphasizing the importance of United Methodist higher education in America.

Admissions Still Open for 1972 Class

Like most other Ohio colleges, Otterbein has adopted a "rolling admissions" policy for the coming year, which means that qualified students may still make application for next year's freshman class.

Call or write Michael Kish, director of admissions, or any member of the staff, for information and/or an appointment on campus or in your area.

Alumni Register Now at Printer

The office has been disappointed that the new anniversary edition of the Alumni Register has taken so long in preparation, but the process of computerizing the records of alumni has been a monumental task, delaying the publication several months beyond its planned date.

The book is now at the printer, however, and will be mailed to all those who have ordered copies just as soon as it is off the press. If you have ordered yours and sent your check, you will receive one of the first copies. We regret the delay.

If you have not yet ordered the Register and wish to do so, you may use the form below.

**Pre-Publication
Price**

\$295

**Order prior to
Publication
and save!**

Otterbein College
Alumni Office
Westerville, Ohio 43081

ORDER BLANK

Date

Name

Address

City, State, Zip

Please accept my order for..... cop (copies) of the 125th Anniversary edition of the Otterbein College Alumni Register (price includes the book, postage, and handling charges).

Enclosed is my check or money order for \$.....
Make check payable to Otterbein College.

flashes from the classes

'23

Margaret Frazier Conley, '23, has been selected to exhibit her art work in the All Ohio Exhibit to be held this year at the Dayton Art Institute.

'24

Five years ago, we reported that Mr. and Mrs. Wilbur Wood were moving to California following his retirement as superintendent of Cloverleaf Schools at Lodi. According to an interview at that time Mrs. Wood (Martha Schlemmer, '25) said: "Of course if we don't like it, we'll come back." We are now happy to see in the papers that the couple is back in Lodi. "We liked it out there," Mr. Wood says, "but so many of our long-time friends and relatives are here," and they are now being welcomed back "home."

'25

A good letter from Dewey Sheidler reports that after teaching school and serving as a school superintendent for twelve years, he is with the Ohio State Life Insurance Company at Washington Court House, Ohio, where he has been a National Quality Award Winner for the past 23 consecutive years.

'26

Earl R. Hoover, a retired judge of the Cuyahoga County Common Pleas Court, is much in demand as a speaker. He recently spoke to the Lakewood United Methodist Church Benedict Class and the Willoughby Woman's Club on the subjects, "Politics is the Bunk" and "Your Flag and Your National Anthem." Judge Hoover is now senior vice president of the Shaker Savings Association.

'33

Harold C. (Hal) Martin, director of public relations for Landmark Inc., Columbus, recently was the guest speaker for the annual Sandusky County Cattlemen's banquet. Mr. Martin has been with Landmark since 1951.

Frank E. Samuel is Director of the Museum and Pioneer Village of the Gauga County Historical Society at Burton, Ohio.

'35

We have been sorry to learn of the serious illness of Evelyn Carter Shaw, who was forced to retire last September because of her health. She has been confined to St. Elizabeth Hospital in Dayton for a heart ailment, but it is hoped that she is well enough to be at home by the time TOWERS is off the press. She and her husband, Norman, live at 1628 Russett Avenue, Dayton. A good letter from Mr. Shaw indicates that both he and Evelyn were raised at the Otterbein Home, and that they have been married for 31 years.

'36

Tom E. Brady is Sales Representative for the Gottschalk Music Center at Modesto, California. He has held this position for the past twelve years.

Rev. Richard W. Mitchell and his wife, Dorothy, are living in Sturgis, Michigan, where he is pastor of the Presbyterian Church. They are finding the relaxed pace of their "small city" ministry very enjoyable.

'37

Donald R. Martin has been named consultant for the College-Chemistry-Consultants Service of the American Chemical Society and the National Science Foundation. He will be listed in the 37th edition of *Who's Who in America*.

'47

Eileen Burkey Craven, '47, was the choir director for the all-county music festival held recently in Morrow County. She is presently chorus director at Clear Fork High School. Mrs. Craven also directs a church choir and the German Women's Chorus in Mansfield. She was the music arranger and music director for the original production of "Dixie" which was held in Mt. Vernon, Ohio.

'48

Both Dean DeLong and Henry E. Roberson, 1948 Otterbein graduates, are employed by the Washington Local Schools in Toledo, Ohio. Dean is Assistant Superintendent and Henry is Pupil Personnel Director.

'49

Martha Troop Miles, '49, is presently teaching at Columbus Business University. She is Secretary of the Alumni Council.

'50

John P. Dale, Jr. has recently been elected senior vice president in account relations at the Third National Bank and Trust Company of Dayton.

'53

The Oakland Park Elementary School in Columbus recently celebrated its 20th anniversary. George Gerber, '53, is the current principal.

Jerry Jacoby, x'53, is president of a new furniture store, "Westerville Interiors," which was recently opened. William Campbell, '66, is treasurer of the firm.

'54

Donald C. Oglesby, '54, has been appointed commercial manager by the Ohio Bell Telephone Company. He will be in charge of the order-writing section and business office staff.

'57

Craig Gifford, '57, public relations director of the Ohio School Boards Association, has been installed as president of the Central Ohio Chapter of the Public Relations Society of America.

'58

Raymond W. Cartwright, '58, has recently been appointed Housing Director for the Pennsylvania Human Relations Commission. He will be responsible for developing programs designed at eliminating discrimination in minority housing opportunities as well as promoting integration.

'59

A note from Mrs. Edward Etter (Apache Ann Specht, x'59), tells us she is working as a teacher's helper in kindergarten in the Oakwood, Ohio, school system.

Should Federal Employees Pay Traffic Fines? Alumna Thinks So!

A caseworker for U. S. Congressman Chalmers Wylie, x'43, told a reporter for the COLUMBUS CITIZEN-JOURNAL Washington Bureau that the arresting officer, several D. C. policemen, and even one Capitol policeman told her that she "might as well go ahead and get her traffic ticket fixed." Others said: "It happens all the time."

The young lady was Carolyn Fell Bay (Mrs. Tom), '68. Relating her story to the reporter, she told how she had tried to pay the fine over a two-month period. One person told her that "there is a bill up on police pay, so it will be taken care of." When she was finally able to get herself assigned to traffic school, she said that policemen in the court laughed at her for avoiding the "fix," saying "I'll bet she's a college graduate."

Congressman Wylie said he is "disheartened" to learn that such practices seem to be so widespread, and he is urging the House District Committee to look into the matter.

'62

Mr. and Mrs. Lynn T. Sherman, x'62, (Beth Hanning, x'61), have recently moved to Washington, Pennsylvania. Lynn has been promoted to assistant manager of the claims department, Pennsylvania Branch Office, Celina Mutual Insurance Company.

Maxin C. Weaver, '62, is an administrative assistant in the Installment Loan Department of the Winters National Bank and Trust Company in Dayton. Maxin and his wife, Judith, have a fifteen month old son, Kirk Edward.

A letter from Kay Ayers Frazier, '62, tells us she is currently teaching in a new program that she helped to establish at Clark Technical College in Springfield, Ohio, on court and conference reporting. She is also studying for her master's degree at Wright State University. Kay and her husband, Ronald, are the parents of two daughters.

John C. Soliday, '62, is director-producer at the Tyrone Guthrie Theatre in Minneapolis. John received his M.A. degree from Bowling Green State University and will receive his Ph.D. from the University of Minnesota in the summer of 1972.

Kenneth R. Gilson, '62, has been promoted to second vice president and investment officer at Manufacturers Bank in Detroit. Kenneth and his wife (Opal Adkins, '62) have two children.

Howard B. Newton, '62, was elected to a three-year term on the City Council of Inver Grove Heights, Minnesota, in November, 1971. He has been employed as a pilot with Northwest Orient Airlines but is presently on furlough due to the national economic situation. Howard and his wife, Martha, are the parents of two daughters, Jane and Lynn.

Robert A. Smith, '62, superintendent of Arlington Local School District, has announced his candidacy for the Ohio Senate. He has recently been invited to address the national convention of the North Central Association of Colleges and Secondary Schools in Chicago with his topic "Does Big Necessarily Mean Good?" Robert and his wife, Loretta, have one daughter, Amanda Jo, 3.

C. Alfred Zinn, Jr. has been promoted from assistant branch manager to assistant cashier of the First National Bank in Zanesville, Ohio. Alfred and his wife, Judy, have three sons.

A letter from Mrs. Roy A. Schaefer (Rebecca Bricker, x'63), brings us up to date on her activities since leaving Otterbein. After receiving her B.S. in Ed. and M.A. degrees, she taught school for four and a half years. She was married in 1967 and is presently a housewife caring for two sons, James Roy, 3½, and William Jay, 1½. Rebecca's husband is the manager of a private ski area and vice president of the East Lansing Realty Company.

'64

Gary Reynolds, '64, head basketball coach at Sandusky High School, has initiated a program for fifth and sixth-graders. The energetic former four-year cage standout at Otterbein co-ordinated the program with the director of grade school activities. The Saturday morning program has approximately 50 fifth-graders and 60 sixth-graders participating.

Emily Ann Smith, '65, is school librarian at Ridgeview Junior High School in Columbus. She received her M.S. degree in Library Science from the University of Illinois in 1966.

'65

Larry Powers, '65, is teaching sociology at Illinois State University, and is assistant to the dean. After his graduation from Otterbein, Larry taught English in Malaysia for 2½ years. Mrs. Powers, the former Elizabeth Ann Wilson, graduated from Otterbein in the class of 1967.

'66

Roderick M. Reed, '66, and his wife, are now living in Hawaii where he has completed his Master's Degree in philosophy at the University of Hawaii's East-West Center. He has begun work on his doctorate in philosophy and is presently working for a life insurance company.

Mr. and Mrs. Charles A. Nelson, '66 (Elizabeth A. Beezley, '65), have recently moved to Akron. Charles is an economist with Metropolitan Transportation Survey and Elizabeth is a student in the nursing program of Akron University and General Medical Center.

'67

Betty Steckman, '67, graduated from Drexel University with a Master of Science degree. She is now full-time librarian at the New Jersey State Library.

Dan Huther, '67, is serving as associate pastor at First United Methodist Church in Bowling Green. Dan was a guest speaker during the Lenten services at Woodville United Methodist Church where Mervyn Matteson, '60, is pastor.

A note from Vivian Morgan, '67, tells us she is working for SERPRO, the federal government's Data Processing Center in Brasil. She is in charge of management development both at Rio headquarters and the thirteen regional offices. Vivian has been residing in Rio de Janeiro for almost two years following completion of a three-year tour of duty with the Peace Corps there.

John S. Boyd, '67, was ordained an elder in the United Methodist Church on February 20, in Union City, Ohio, with Bishop Francis Gerald Ensley presiding. Prof. and Mrs. Lawrence Frank attended the service, as well as a number of clergymen who are Otterbein graduates.

An interesting letter from Mrs. David A. Jones (Jinny Schott, '67), reports that she has become a general assignments reporter and movie and theater critic with THE CHRONICLE-TELEGRAM in Elyria, Ohio. Jinny's husband is a photographer on the paper.

'68

Pat Emrick Turner (Mrs. I. Bruce) sang an alto solo in Monmouth College choir's production of Handel's "Messiah." Pat and Bruce, '67, are living in Urbana, Illinois, while attending graduate school at the University of Illinois.

M. Gregg Campbell, '68, will soon be moving to Columbus where he will be working with Radio Station WRFD. Gregg has been a newscaster and announcer for Station WIMA in Lima, Ohio.

'69

Dale S. Barr, '69, is in his freshman year at The Illinois College of Optometry in Chicago and hopes to practice in London, Ohio, upon his graduation. His wife, Debbie Babbitt Barr, '70, is teaching first grade in Chicago Ridge, Illinois. Dale and Debbie now reside in Justice, Illinois.

Jack L. Benner, '69, has recently been promoted to chemist in control of color at B. F. Goodrich Chemical Company at Avon Lake, Ohio. Jack is married to the former Lee Ann Malloy.

Cecil L. Elliott, '69, is teaching at Blendon Junior High in Westerville, and working on his Master's in Science Education degree at The Ohio State University. His wife, Carol Mathias Elliott, '70, is teaching math and English at Beery Junior High in Columbus.

David L. Reynolds has returned to Ohio after a three-year stay in Minneapolis. He is now a systems analyst with North Electric Company in Galion.

Patricia Spreng Pigman, '69, is now living in Rochester, New York. Pat is a staff assistant in employee communications with Rochester Telephone. Her husband, Dick, is a field communications facilities manager with Xerox.

'70

A letter from the Stephen Stileses, '70, (Susan Gerson, '67), contained the following information: "We've moved to Florida and have purchased an eight-room house. I am teaching French and English on the junior high level and Steve is Dean of Men at Cocoa Beach High School. He is also assistant football and head baseball coach. We've both gone back to school where Steve has started work on his M.A. degree." The couple has a son, Stephen Jeffrey, 3½.

'71

Jane Wittenmeyer has accepted a position with the Findlay Board of Education. She recently has been supervising the women's program at the Marion, Ohio, YMCA.

Jed Morison has received a \$300 scholarship from the Order of United Commercial Travelers, a service society, to further his training in the education of retarded children. He is employed by the Franklin County Program for the Mentally Retarded and the United Methodist Children's Home in Worthington.

CORRECTION: Jim Augspurger is attending The Ohio State University Dental School. His wife, Linda (Ancik), is a caseworker with the Franklin County Children's Services.

David Phillips, graduate student, Ohio State University. Home address: 703 Curtis Drive, Miamisburg, Ohio 45342.

Daniel S. Armbruster, real estate salesman. Address: 5685 Ironwood Place, Apt. A, Columbus, Ohio 43229.

Anna Chen, graduate student, Department of Mathematics, Kent State University.

Bruce C. Deyo, manager, Wilson Freight. Address: 5321 East Know Court, Apt. 223, Cincinnati, Ohio 45239.

Cheryl M. Hanla, Technical Research Assistant, Ohio Agricultural Research and Development Center, Wooster, Ohio. Address: P.O. Box 304, Orrville, Ohio 44667.

Mrs. John Beckwith (Dianne L. Miller), teacher. Address: 28 South Franklin, Apt. 2, Delaware, Ohio 43015.

Joan Ziegler Kerr, x'71, and son Tim returned in October to Auburn, Alabama, after spending a year in Okinawa with Seaman James Kerr, x'71. James has been transferred to Guam for the next eighteen months. It is possible that Joan and Tim will rejoin him in the spring or early summer.

Tommy Scott Gilmore, x'71, has recently graduated from Taylor University in Indiana. He plans to teach and coach in the resort area of Black Mountain, Asheville, North Carolina. His new address is P.O. Box 395, Black Mountain, North Carolina 28711.

'72

Marticia Day McFarren (Mrs. Russell, '72), has been employed as a teacher at Lincoln Elementary School, Gahanna, Ohio.

'74

Nancy Klein Gruber (Mrs. Ronald) x'74, is working at Central Trust in Cincinnati, Ohio. Her husband is currently serving with the U.S. Army in Korea. Nancy plans to return to school to earn her R.N.

Alumnus Denegates Purple Plumbers

We understand that the principal's office of a certain elementary school in Dayton was gaily decorated recently with "choice items" including a tan dog wearing an Otterbein beanie, sleeping peacefully on his desk. The effect was marred, however, by the appearance of Capital's purple streamers overhead.

It seems that the principal and four teachers in the building are Otterbeinites, while two teachers are from Cap—but with "the boss" a graduate of Otterbein in the class of '54, we hear that the Otterbein calendar furnishes the school with "important dates" to be remembered, and that the principal's file holds little of Cap's activities.

The principal of the Bauer School is Ross M. Morris, '54, and our "informant" is Donna Kesling Franer, '60, one of the teachers.

Inspired by the decorations and the general environment, "the boss" went home and wrote an appropriate verse (with apologies to Poe's "The Raven"). We wish space permitted its reproduction here, but we can give a hint of its contents with the following excerpt:

" 'Tis a silly prank, I muttered,
Rapping of my favorite team.
Only that and nothing more.' "

Advanced Degrees

W. Robert Myers, '53, was granted a Doctor of Philosophy in New Testament Biblical Studies from Emory University in June, 1971. He is continuing to teach at Clark College in Atlanta.

Janet Risch Selby, '59, received the Master of Arts for Teachers in Mathematics from the University of Cincinnati on August 28, 1971. She is currently teaching in the Cincinnati Public Schools.

Dale E. Creamer, '66, received a Master of Education in physical education from Xavier University in August, 1971. His minor is in school administration.

Virginia (Jinny) Schott Jones, '67, was granted a Master's Degree in Journalism from The Ohio State University in 1970.

Lloyd Arnot Jones, x'64, was granted a Doctor of Philosophy in weed science from Purdue University in July, 1971. He also holds a Master of Science degree in agronomy from The Ohio State University.

Alumni Represent Otterbein

Mrs. E. Mowbray Tate (Josephine Albert, '25), was Otterbein's official representative at the inauguration of James Archie Hargraves as president of The Shaw University, Raleigh, North Carolina, on April 8.

Dr. Earl D. Ford, '22, was his alma mater's delegate when Donald Charles Kleckner was inaugurated as president of Chapman College, Orange, California, on April 7. Chapman College operates "World Campus Afloat," in which a number of Otterbein students and faculty members have participated.

Dr. and Mrs. L. E. Law, '51, (Jane Hinton, '47), have been invited to represent Otterbein at the inauguration of Merle Frederick Allshouse as president of Bloomfield College, Bloomfield, New Jersey, on May 5.

Mr. and Mrs. Marion Chase, '47, (Jean Unger, '43), will represent Otterbein at the inauguration of Ivan E. Frick, president of Elmhurst College, Elmhurst, Illinois, on April 23.

Otterbein Alumni in Military Service

'61

Captain Thomas J. Cross, '61, has received his second award of the U.S. Air Force Commendation Medal at Aviano AB, Italy, for meritorious service as a missile warning officer and as a missile warning standardization training officer with the 1st Aerospace Control Squadron, located within the North American Air Defense Command Cheyenne Mountain Complex at Colorado Springs, Colorado. He and his wife Joan Powell, Sp'60) are now at Aviano where he serves as a space systems officer with a unit of the Aerospace Defense Command. He is presently studying toward his M.A. degree in counseling at Wayne State University's extension at Aviano.

'63

Douglas Knight, '63, is a submarine medical officer (Lieutenant Commander) at the Naval Submarine Base in Groton, Connecticut. Doug and his wife, Mary Pat, have two children.

'64

Captain and Mrs. George Hittle, '64, (Bonnie Warren, x'66) are now living in Dayton, Ohio. George is an aircraft commander in B-52's for the Strategic Air Command at Wright Patterson AFB. Prior to this assignment, he spent a year as a pilot in Air Rescue flying Jolly Green Giant helicopters in Southeast Asia.

'65

Captain Raymond C. White, '65, is now stationed at the Ramstein AFB, Germany, after service in Vietnam and Alconbury, England. His wife, Gail, and infant daughter, Amy Christine, live at Ramstein.

'66

Captain James R. Sells, '66, is currently stationed at Luke AFB, Arizona, where he is flying UH-1P helicopters. Captain Sells returned from Vietnam in January, 1971, after an eight-month tour of duty. He was awarded the Distinguished Flying Cross and nine air medals for flying Helicopter Gunships.

Captain John R. Wardle, '66, has graduated from the Air University's Squadron Officer School at Maxwell AFB, Alabama. He is assigned to MacDill AFB, Florida, as commander of Detachment 6, 5th Mobile Group. The captain has completed a tour of combat duty in Vietnam.

'67

Captain James A. Flora, '67, is on duty at Nakhon Phanom Royal Thai AFB, Thailand, as a supply officer. Before his arrival in Thailand, he served at Bien Hoa AB, Vietnam.

'68

Kenneth H. Aldrich, '68, has been promoted to Captain in the U. S. Air Force. He has been assigned to the Quality Control and Evaluation portion of missile maintenance in the 321st Headquarters Squadron. Kenneth is married to the former Sarah Jack, a 1967 Otterbein graduate.

'69

Sergeant Richard L. McDowell, '69, recently arrived for duty at Incirlik AB, Turkey, assigned to a USAF support unit. Sergeant McDowell was a 1965 graduate of North Canton Hoover High School.

'70

Spec. 4 Robert E. Rucker II, '70, is now stationed in Wurzburg, Germany, in the Signal Corps. Robert's twin brother, John, '70, is serving his country in the National Guard.

'71

Second Lieutenant Ronald J. White, '71, has begun pilots' training at Craig AFB, Alabama. Lieutenant White graduated from Teays Valley High School.

'72

Private Ralph D. Santilli recently completed eight weeks of basic training at the U.S. Army Training Center at Ft. Knox, Kentucky.

Marriages

1914—Samuel R. Wells, '14, and Ruth McGlassen, December 28, 1971.

1928—Ruby Emerick Weiler, '28, and Carlos Cowen.

1959—Richard F. Slater, '59, and Michelle Sheridan, February 13, 1972.

1961—E. Carolyn Thordsen, '61, and John W. Hill, December 16, 1971, in Xenia, Ohio.

1967—Virginia Schott, '67, and David A. Jones, June, 1971.

1968—M. Gregg Campbell, '68, and Penelope Kay Spreng, March 11, 1972, in Mansfield, Ohio.

Jacqueline Gallant and Dennis Weaver, '68, January 15, 1972, in Bryan, Ohio.

1969—Marilyn Miller, '69, and John Rehm, August 27, 1971.

1970-1971—Kaye Ledebuhr, '71, and George W. Henderson III, '70, December 28, 1971, in Capac, Michigan.

1971—Mary Ann Fisher, '71, and Richard S. Herd II, '71, December 18, 1971, in Brecksville, Ohio.

Marticia Day, '71, and Russell McFarren, '71, December 11, 1971, in Middletown, Ohio.

Karen Miller, '71, and Neil Davies, December 18, 1971.

1972—Elizabeth Agler, '72, and Jerry Pinoni, January 14, 1972, in Columbus, Ohio.

Elizabeth Gaul, '72, and Ronald Rarey, '72, December 18, 1971, in Westerville, Ohio.

1973—Debra Dolan, x'73, and Charles Knight III, January 27, 1972.

1974—Nancy Klein, x'74, and Ronald Gruber, December 18, 1971.

Linda D. Vasitas, x'74, and A. G. Van Cleef.

1968 — Jacqueline Kay Love, '68, daughter of Dr. R. B. Love, '45, and Mrs. Love, was married to Richard L. Katzin of New York City at her parents' home, December 19, 1971. Jacqueline's grandfather, The Reverend Mr. James R. Love, '24, performed the ceremony. Mrs. James Love is the former Mildred Mount, x'19. The bride and groom are fourth year students in the School of Medicine at Case Western Reserve University.

Births

1951—Mr. and Mrs. John Snodgrass (Ruth Mugridge, '51), a daughter, Mary Jeanne, January 1, 1971.

1954—Mr. and Mrs. J. Edward Axline, '54, an adopted son, Edward Scott, born March 26, 1971.

1957-1958—Mr. and Mrs. Fred Smith, '57, (Mary Sue Webner, '58), a son, Douglas Frederick, July 9, 1971. He has four brothers, Brian 11, Brad 10, Matthew 6, and Michael 3.

1957-1964—Mr. and Mrs. Craig Gifford, '57, (Martha Kinder Gifford, '64), a son, Larry David, January 9, 1972. Larry joins two brothers and a sister.

1960-1963—Mr. and Mrs. Ralph Wilson, '60, (Kay Thornhill, '63), an adopted daughter, Julie Ann, born August 21, 1971, and received December 23, 1971. She joins two brothers, Gregory 6, and David 3½.

1961—Dr. and Mrs. Thomas H. Croghan, '61, (Judie Nosker, '61), a son, Michael Thomas, January 31, 1972. He joins a brother, Jeffrey 6, a sister, Kathleen 5, and a sister, Karen 3.

Mr. and Mrs. Joseph Masak (Sally Word, '61), twin daughters, Angela Jo and Kara Lee, January 19, 1972. They have two sisters, Joline, 5, and Lenore, 3.

Mr. and Mrs. Paul E. Neal II (Suzanne Benadum, x'61), a daughter, Stephanie Christine, July 27, 1970.

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

Mr. and Mrs. Robert C. Horner, '62, a daughter, Jennifer Louise, February 19, 1972. Jennifer has a brother, Richard Lee, age 3.

Mr. and Mrs. Ronald M. Ruble, '62, a son, Eric Douglas, February 22, 1970.

1962-1964—Mr. and Mrs. Thomas L. Jenkins, Jr., '62 (Sandra Salisbury, '64), a son, Jonathan Alan, October 1, 1971.

1963—Mr. and Mrs. James L. Gilts, '63, a son, Rob Roy, February 5, 1971.

Mr. and Mrs. Douglas Knight, '63, a son, Mark David, February 15, 1972. Mark has a sister, Julie Marie, born May 16, 1970.

1963-1964—Dr. and Mrs. E. Dean Baldwin, x'63 (Judith Fogel, '64), a daughter, Amy Deanne, February 22, 1972. She joins a brother, Jeffrey, 5.

DON'T FORGET TO SEND
TOWERS AN ANNOUNCEMENT
OF YOUR BABY'S ARRIVAL.

1964—Mr. and Mrs. Gary Stansbury, a daughter, Emily Margaret, born November 29, 1971. The baby, called Meg, joins Susan, 7, Doug, 4, and David, 2.

1964—Mr. and Mrs. Julian Peterson (Katherine Jones, '64), an adopted son, Robert Edwin, born April 9, 1971.

1964-1966—Capt. and Mrs. George Hittle, '64 (Bonnie Warren, x'66), a daughter, Heather, May, 1971. She has two sisters, Holly, 6, and Heidi, 3.

1965—Mr. and Mrs. George R. Carter, Jr., (Carol E. Darling, '65), a daughter, Cheryl Dianne, November 7, 1971.

Mr. and Mrs. John Rennich (Paula Bushong, '65), a son, George "Jason", January 12, 1972.

Mr. and Mrs. O. Douglas Taylor, '65, a son, Micah Douglas, March 3, 1971.

Dr. and Mrs. Harold S. Toy, '65, a son, Eric John, October 2, 1970.

1965-1966—Dr. and Mrs. Robert E. Airhart II, '66, (Judy Buckle, '65), a son, Matthew Lewis, October 13, 1971.

1965-1967—Mr. and Mrs. Larry Powers, '65, (Elizabeth Ann Wilson, '67), a son, Kenneth Croft, February 6, 1972.

1966—Mr. and Mrs. Thomas Paul (Bonnie Reams, '66), a son, James Barrett, February 3, 1972. He joins brother, John Reams, born March 6, 1969.

Capt. and Mrs. James R. Sells, '66, a son, Christopher Allan, January 15, 1971. He joins a brother, Robert, 3.

1966-67—Mr. and Mrs. Roy E. Palmer, '66 (Esther Burgess, '67), a son, John Marc, born March 14, 1972.

1967—Mr. and Mrs. Roy Kehl (Dianne Jones, '67), a son, Steven Frederick, November 13, 1970.

1968—We apologize to Barbara Satola Bogzevitz, '68, and her husband, Bruce, for the error in reporting the birth of their son in the Winter issue of TOWERS. The baby's name is Christopher Bruce, and he was born on September 13, 1971. He is their first child.

Mr. and Mrs. Steven S. Mitchell (J. Kay Hedding, '68), a son, Michael Scott, March 17, 1971.

Mr. and Mrs. Michael Yelland (Lois Miller, '68), a daughter, Brittany Anne, February 6, 1972.

1969—Mr. and Mrs. Jack L. Benner, '69, a son, William Charles, February 26, 1971.

Mr. and Mrs. James H. Jones (Sandra Page, x'69), a daughter, Stephanie Larissa, October 19, 1971.

Lt. and Mrs. Harry R. Mandros, '69, a daughter, Kristine, December 19, 1971.

Mr. and Mrs. Robert Turner (Karen Maple, x'69), a daughter, Wendy Jill, February 24, 1972.

1970—Mr. and Mrs. Jeffrey L. Cowgill, '70, a daughter, Amy Beth, September 2, 1971.

Dr. and Mrs. Joel A. Sabean (Karen Schuyler, '70), a son, Joel Arthur, Jr., February 8, 1972.

1972—Mr. and Mrs. T. P. Schlosser (Kaye Kline, x'72), a daughter, Traci Kaye, January 17, 1972.

Deaths

Academy 1895—Mrs. E. G. Lloyd (Eva Ranck, A'95), died on December 17, 1971, in Westerville. She was the widow of Erastus Lloyd, '98. Mrs. Lloyd, age 95, had been a member of the Church of the Master United Methodist since 1889. She is survived by nieces and nephews.

Academy 1907—Mrs. Ralph Nisley (Elsa Todhunter, A'07), has died in Washington, C. H., Ohio, according to a letter from her daughter.

Academy 1912—We have learned recently of the death of Mrs. Claude M. Hall (Nelle White, A'12), in Weston, West Virginia.

1900—Frank A. Anderson, widower of Grace Briery Anderson, '00, passed away February 28, 1972, in Berkeley, California. Mr. Anderson was 99 years of age. He is survived by a son, Fred.

1902—Mrs. Dawes T. Bennert (Olive Robertson, M'02), widow of Dawes Taylor Bennert, '01, died December 21, 1971, in Vandalia. She is survived by two daughters, Mrs. Irene Wright, '29, and Mrs. Elsie Short, '35, three grandchildren and six great-grandchildren. Mrs. Bennert helped establish the public library in Vandalia and was a charter member of the garden club in that city.

1906—Mrs. William O. Lambert (Henrietta Dupre Leshner, '06), died February 15, 1972, in Jacksonville, Florida, where she had lived since 1962. While living in Westerville she was active in college and community affairs and was a substitute teacher in the public schools. She is survived by six children, twenty-six grandchildren, eight great-grandchildren, a sister and a brother.

1916—Helen Byrer Sanders, '16, widow of Frank E. Sanders, '16, died December 20, 1971 in Sudbury, Massachusetts. Burial was in Warsaw, Indiana.

Mrs. E. H. Dailey (Verda Miles, M'16), died January 4, 1972, in a Columbus hospital. She had suffered a stroke on December 22. Mrs. Dailey was well

known for her work as a soloist and choral and choir director in various churches for many years. She is survived by her husband, Rev. Edward H. Dailey, '15, a son, John E. Dailey, a daughter, Mrs. Dwight Spessard, '40, grandchildren, Ronald M. Spessard, '68, and Patricia A. Spessard, '71.

1917—Homer F. Shade, '17, died January 6, 1972, at his home following a short illness. Mr. Shade is survived by his wife, a daughter, three sisters and a brother.

1918—Mrs. James C. Steiner (Frances E. Sage, x'18), died in University Hospital, Columbus, on February 2, 1972, according to a letter from her daughters, Dorothy Steiner Drury, '39, and Geraldine Steiner Whisler, x'46.

1919—Leonard A. Doran, x'19, died in February according to recent information.

1923—Robert L. Schreck, '23, died December 2, 1971, in his home following a long illness. Mr. Schreck had taught at East Canton High School and was responsible for starting the athletic program there. He coached football, basketball and baseball. He is survived by his widow, Dorothy, two sons and two brothers.

1924—We have been informed of the death of Dewey Ewing, '24, in November, 1971. Mr. Ewing is survived by his widow, the former Edith Merrill, x'25.

1926—Mrs. Otto Wilson (Leona Reese, x'26), died in February. She is survived by her husband, who was formerly a member of the maintenance staff at Otterbein.

We have recently learned of the death of Mrs. Erwin W. Nash (Gertrude Myer, x'26), in Florida. She is survived by her husband, Erwin W., '24, and a son, Jack, '51.

1928—Vivian Hays Cline (Mrs. Frederick) passed away on January 2 after an illness of five months. According to a memorial booklet sent to us by her husband, she was a person dedicated to bringing out the good in others, especially in the school room and in Sunday School classes. She was also active in the work of the W. C. T. U. and at one time was state director of speech contests teaching the evils of alcohol and narcotics. She is survived by her husband and a married daughter.

1938—Lloyd L. Schiering, '38, passed away November 26, 1971, according to a recent letter from his widow, formerly Betty Haverstock, x'41. Lloyd was superintendent of Republic Steel Corporation's Steel and Tubes Division Plant in Elyria, Ohio.

1967—Gwen A. Rogers, x'57, died recently, according to a letter from her mother.

COMING EVENTS

DEDICATION OF LIBRARY AND LEADERSHIP CONFERENCE

MAY 5 AND 6
(See pages 3 and 13 for details)

COLLEGE THEATRE "Fiddler on the Roof" MAY 24-27

MAY DAY
SATURDAY, MAY 27

ALUMNI DAY

Saturday June 10, 1972

- 9:00 A.M. ... Quiz and Quill Brunch
(Howard House)
- 9:30-12:00 N . Registration
- 10:00-12:00 N . Social Hour and Class Reunions
Campus Center, Main Lounge
- 12:00 Noon ... Alumni Luncheon
- 2:30 P.M. ... Class Pictures
- 3:00 P.M. ... Reception and Tea by the
Westerville Otterbein Women's
Club
- 3:30 P.M. ... Village Green Concert
- 5:30 P.M. ... Centurion Club Dinner
- 8:15 P.M. ... Orchestra and Choir Concert
(Cowan Hall)

COMMENCEMENT

Sunday, June 11, 1972

- 9:00 A.M. ... Baccalaureate Service
Cowan Hall
- 10:00 A.M. ... Brunch
Campus Center
- 10:00 A.M. ... Carrillon Concert
- 11:30 A.M. ... Commencement
Speaker — Senator Margaret Chase Smith

Reservations for the Alumni Day Luncheon may be made by using the following form:

Please reserve _____ places for us at the luncheon.

Check is enclosed in the amount of \$_____ (\$3.25 per person).

Please seat us with the class of _____.

Make name tags as follows: _____

(Refunds will be made if cancellations are made prior to 5:00 p.m., Thursday, June 8.)

Send reservations to the Alumni Office, Howard House, Otterbein College.

SPRING SPORTS SCHEDULE

BASEBALL

Sat. A 1	OHIO DOMINICAN (2)	1:00
Fri. A 7	at Muskingum	3:15
Sat. A 8	at Ohio Wesleyan (2)	1:00
Thu. A 13	at Wright State	3:00
Sat. A 15	MUSKINGUM (2)	1:00
Wed. A 19	MARIETTA	3:00
Sat. A 22	URBANA (2)	1:00
Mon. A 24	CAPITAL (2)	3:00
Wed. A 26	DENISON	3:00
Sat. A 29	at Marietta (2)	1:30
Wed. M 3	WITTENBERG	3:00
Sat. M 6	at Denison (2)	1:00
Wed. M 10	at Capital	3:00
Sat. M 13	at Wittenberg (2)	1:00
Wed. M 16	OHIO WESLEYAN	3:00
Fri. M 19	Conference Play-Off	
Sat. M 20	BALDWIN-WALL. (2)	1:00

GOLF

Sat. A 1	OWU/Kenyon at OWU	
Fri. A 7	at Kenyon	
Wed. A 12	MARIETTA/MUSKINGUM/ MOUNT UNION	
Fri. A 14	Wittenberg, Denison, Muskingum at Muskingum	
Tue. A 18	WOOSTER/OBERLIN/ OSU-NEWARK	
Thu. A 20	at Capital	
Mon. A 24	at Denison Invitational	
Mon. M 1	Muskingum, Wittenberg at Wittenberg	
Fri. M 5	URBANA	
Mon. M 8	OAC Championships at Wittenberg	
Fri. M 12	DENISON/WITTENBERG	
Mon. M 15	CAPITAL	
Tue. M 16	Wittenberg, OWU, at Witt.	
Sat. M 20	Wooster, Mt. Union at Wooster	

TENNIS

Mon. A 3	at Ohio Wesleyan	
Sat. A 8	at Mount Union	
Tue. A 11	KENYON	3:30
Thu. A 13	OSU-NEWARK	3:30
Sat. A 15	HEIDELBERG	1:00
Tue. A 18	CAPITAL	3:30
Thu. A 20	ASHLAND	3:00
Sat. A 22	MARIETTA	1:00
Mon. A 24	CEDARVILLE	3:30
Tue. A 25	at Denison	3:00
Thu. A 27	at OSU-Newark	3:30
Sat. A 29	at Muskingum	1:30
Wed. M 3	MUSKINGUM	3:30
Sat. M 6	BALDWIN-WALL.	1:00
Tue. M 9	at Capital	3:00
Fri. M 12	OAC at Ohio Wesleyan	
Sat. M 13	OAC at Ohio Wesleyan	
Wed. M 17	at Wooster	2:30
Sat. M 20	at Wittenberg	2:00

TRACK

Sat. A 8	OWU, Kenyon at OWU	
Sat. A 15	OAC RELAYS	
Wed. A 19	at Denison	3:30
Sat. A 22	MARIETTA	1:30
Tue. A 25	KENYON/MUSKINGUM	3:30
Sat. A 29	HEIDELBERG	1:30
Wed. M 3	Oberlin, Wooster at Oberlin	3:30
Sat. M 6	OWU/CAP/DENISON	1:30
Tue. M 9	at Capital	3:30
Fri. M 12	OAC Championships	
Sat. M 13	at Baldwin-Wallace	
Sat. M 20	Mt. Union, B-W, Wooster at Mount Union	