

Russia:

*"Better to see once
than to hear
many times."*

by Norman Dohn '43

OTTERBEIN
TOWERS
winter 1978

Volume 51 Number 2

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

Editor: Jo Alice Bailey Povolny, '74

'77-'78 Alumni Council Executive Committee:

President: William D. Case, '49

Vice President: William M. Freeman, '57

President-elect: Nancy Myers Norris, '61

Past President: James Sheridan, '46

Secretary: Betsy Messmer Kennedy, '59

Council-at-large:

Marilyn Grimes Davidson, '62

Waid W. Vance, '47

Sara Kelser Steck, '37

Lloyd C. Savage, '48

John F. McGee, '38

Cindi Moore Reeves, '75

Term Expires

1978

1978

1979

1979

1980

1980

Alumni Trustees:

Denton Elliott, '37

H. Wendell King, '48

Harold F. Augspurger, '41

Robert S. Agler, '48

1978

1979

1980

1981

Student-elected Alumni Trustees:

Chuck Erickson, '76

Jim Black, '77

1978

1979

Faculty Representatives:

Earl Hassenpflug, '53

Marilyn Day, '53

Student Representatives:

Dave Bridgman

Karen Freeman

Alumni Director:

Chester Turner, '43

Ex-Officio:

Presidents of Alumni Clubs; College President, Vice President for Development; Assistant Director of Development; Treasurer; Editor of TOWERS; and a member of the junior and senior classes.

Otterbein College does not discriminate against qualified handicapped individuals.

Campus News

Otterbein Offers Degrees in Nursing

Plans are well underway for the new 2+ 2 nursing program at Otterbein College. This unique program will consist of articulated Associate of Science in Nursing (A.S.N.) and Bachelor of Science in Nursing (B.S.N.) segments. Upon successful completion of the first two years, students will receive an A.S.N. degree and will write the licensing examination to become a Registered Nurse (R.N.). At this point students may elect to leave Otterbein and practice as an R.N. or to proceed into the upper division segment and work toward the B.S.N..

The upper division B.S.N. segment of the program will be designed for students who are already R.N.'s. The B.S.N. segment, in which full or part-time study will be possible, will attempt to meet the needs of R.N.'s who received their previous education at Otterbein and through other Associate Degree or hospital diploma programs.

Dr. Barbara Chapman, nursing department chairman, and Mary Ann Bradford, nursing faculty member, are working this year on plans for the program. Applicants for three additional faculty positions for 1978-79 are currently being interviewed. The curriculum, which will include courses in nursing, chemistry, life science, psychology, sociology and Integrative Studies, has been submitted for approval by the State Board of Nursing

Education and Nurse Registration. Necessary library materials, books, journals and audiovisual materials have been identified. Plans are also underway for creation of an on-campus nursing practice laboratory. Clinical experiences with hospitalized patients will be provided primarily at Grant Hospital.

Applications are being accepted for the first class in the A.S.N. segment. Approximately 40 students will begin work toward the A.S.N. degree in September, 1978. The upper division B.S.N. segment will begin in September, 1980.

The new program is a cooperative effort between Grant Hospital and Otterbein College. Otterbein and Grant Hospital have cooperated for a number of years in providing nursing education for students through the Grant Hospital School of Nursing. After reviewing existing needs, it was decided that Grant Hospital School of Nursing would no longer admit students after the summer of 1977. Otterbein will assume primary responsibility for developing and administering the new nursing program.

Students Recruit Students

Forty-one Otterbein students recently contacted approximately 4,500 potential Otterbein students. For the past six weeks the student recruiters gathered in the Alumni Lounge in the Howard House to call high school students all over the United States who have indicated some interest in attending Otterbein. The student telephoners answered questions, offered to send

college literature and issued invitations to visit the campus.

Admissions counselor Barbara Lehman, '76 who organized the student telethon said, "I really feel the personal touch made possible by a telethon has a tremendous influence on a potential student's final decision. And the rapport that is established between a current student and a high school senior is something that can't be imitated."

New Members of the Otterbein Staff Welcomed

New to the alumni-development staff is Deborah Banwart James, '77. Deborah began work on December 1 as assistant director of development and alumni affairs. Formerly an administrative assistant with the Greater Columbus Arts Council's Artists-in-the-Schools program, her primary responsibilities at Otterbein include directing all aspects of the Otterbein Fund.

* * * * *

Mary Lynne Musgrove, who has been teaching the Integrative Studies course, "The Emerging Woman," for several terms, has filled a newly created position as part-time career development consultant in the placement office. She holds a B.A. in art history and English from the University of Illinois and an M.A. in student personnel and counseling psychology from Ohio State University. Previous employment experience has included a variety of career and vocational counseling experience. Her chief responsibility here will be career counseling with non-education majors.

Bill Stewart, a Springfield native, has been named staff assistant in public relations with responsibilities in sports information and photography. Formerly a public relations assistant with the National Football League, Bill received a B.S. in journalism from Ohio University as well as a M. Ed. in sports administration.

Up On The House Top Not A Creature Was Stirring, But In Hanby Hall — Well, That Was Another Matter!

On December 27, 1977, just two days after Christmas, a somewhat befuddled deer was found inside Hanby Hall. The deer was safely removed from the women's residence hall and released.

College service personnel speculate the deer jumped through a window located at the rear of the residence hall lounge after becoming confused by light being reflected from the window.

However, other college officials question whether it was merely coincidence that the deer was found in Hanby Hall. Considering that Hanby Hall was named for Kate Winter Hanby, class of 1857, whose husband Benjamin Hanby, class of 1858, composed the popular children's Christmas tune "Up On The House Top," wouldn't it just be possible that Santa may have misplaced one of his reindeer Christmas Eve while making his rounds "up on the house tops?"

WMNI/WRMZ, Wendy's Give Support To Otterbein

The College has received a gift from WMNI/WRMZ, Bill Mnich, President, designated for the naming of the press box in the Rike Physical Education Recreation Center.

Wendy's International has also presented Otterbein with a gift for the naming of a commemorative area on campus.

Sibyl Seeks Support

The staff of the 1978 SIBYL is looking for patrons for this year's yearbook. Any interested alumnus who would like to help the SIBYL staff meet sky-rocketing publishing costs and receive a copy of the 1978 yearbook, please send a check for \$15.00 along with your name and class year to Marcha Waddell, SIBYL editor, Campus Center, Otterbein College, Westerville, Ohio 43081. Your name will be listed as a patron in the yearbook and your support will be very much appreciated.

Otterbein Cagers Are Champions

At press time, the Otterbein College basketball team, after winning its first Ohio Athletic Conference Tournament Championship, was preparing to make its first appearance at the NCAA Tournament in Terre Haute, Indiana.

First round action will feature Albion College with a 17-5 slate vs. Otterbein's 19-8 record.

Making their way into NCAA play, the Cardinals defeated four OAC tournament foes — Ohio Wesleyan, 75-72; Muskingum, 54-53; Wittenberg, 69-63 and, for the championship, Wooster, 72-71.

Good luck Otters!

Double Your Dollar Double Our Pleasure

Through Matching Gift Programs, more than 700 corporations will match the gifts of their employees to educational institutions, and in some cases, will match the gifts of the employees spouse too.

These corporations match the employee's contribution to Otterbein dollar for dollar. The donor simply fills in a short form provided by the employer and the company matches the gift by sending an equal amount to Otterbein. In most cases, the program of a parent firm will apply to its divisions, subsidiaries and affiliated companies.

In 1976-77, Otterbein received over \$13,000 from Matching Gift Corporations. If you would like to know if your company participates in the matching gift plan, write or call the Development Office at (614) 890-3000.

New Scholarship and Grant Established

The Wilbur R. Franklin Family Scholarship Fund has been established by Wilbur R. Franklin in memory of Marion Adams Franklin, '21, and in honor of Wilbur R. Franklin, '23, Wilbur R. Franklin, Jr. and Marjorie Franklin. The scholarship is intended to be of assistance to freshman and upperclass athletes at Otterbein.

The William M. Junk and Frances Smith Junk Grant has been established by Mr. and Mrs. William Junk of Washington C.H., Ohio. The grant will be available to qualified entering freshmen.

Lifetime Membership in President's Club Available

The Otterbein College Development Board has voted to create a lifetime membership in the President's Club. To qualify, one must meet the following requirements:

- 1) A direct gift or gifts with a total value of \$10,000 or more (with full recognition of support given in years prior to the formation of the club) or
- 2) A pledge of \$10,000 or more which may be payable at a rate of not less than \$1,000 a year or
- 3) A deferred gift of \$25,000 or more in the form of life insurance, a bequest or a trust agreement.

As of January 18, 1978 seventy-one individuals qualified for lifetime membership in the President's Club. In addition there are forty members of the Club who qualify on a one year basis for 1977.

Annual Dinners Announced

The annual President's Club Dinner was held on March 8, 1978. Certificates were presented to all new President's Club members as well as all Lifetime members during the dinner. Following the dinner guests were entertained by American pianist Robert Guralnik in "Tonight, Franz Liszt."

On May 17, 1978, the annual Towers Club Dinner will be held for all 1977 members. Guests will attend the spring musical, "Applause," following dinner.

The Centurion Club Banquet will be on June 10, 1978. Once again this banquet will occur during Commencement weekend. A minimum charge to Centurions will be assessed to defray expenses. All Golden Centurions (individuals who have given a minimum of \$200) will receive complimentary invitations.

The qualifications for membership in these clubs, as outlined in the Honor Roll and President's Report, are as follows:

- 1) President's Club — any individual who donates a minimum of \$1,000 a year.
- 2) Towers Club — any individual who donates a minimum of \$500 a year.
- 3) Centurion — any individual who donates a minimum of \$100 a year. (Golden Centurions give a minimum of \$200 a year.)

a "decision for the arts"

by Elwyn M. Williams
Vice President for Development and
Public Relations

In the months ahead the theme "Decision For The Arts" will become increasingly familiar to Otterbein alumni and friends. Music, art and theatre have always been popular student choices and Otterbein enjoys an excellent reputation in these academic disciplines. Over the years one out of twelve Otterbein graduates has had a major background in fine arts and the current enrollment indicates an even higher percentage of the student body interested in this area of study.

In the past five years the music department has averaged 64 majors and 12 graduates each year with a current enrollment of 80 majors. The largest classroom in Lambert Hall seats 20 but must accommodate 35. A growing number of speech and theatre majors

and art majors also face space limitations. Lighting for art classes is inadequate. The theatre program lacks proper facilities for scene preparation and there are no current facilities for dance. (The dance program currently enrolls 200 students annually, even with the present use of off-campus space.)

A contemporary fine arts center is the practical dream of those who have developed a program beyond the limitations of Lambert Hall. One of the key concepts of the "Venture Into Opportunity" campaign was the utilization of Alumni Gymnasium. Since 1972 extensive studies have been made by on-campus committees and trustees regarding the best use of this building with the final recommendation that the renovation result in a contemporary fine arts center to meet current and anticipated program needs. This recommendation was incorporated in a total new campaign, authorized in June 1977 by the Board of Trustees with the theme "Decision For The Arts."

An early priority in the "Decision" program is the renovation of Alumni Gymnasium. Work has already begun with a completion date set for late fall in 1978. With the opening of the Rike Physical Education Recreation Center, work could begin on this \$1.4 million renovation project, the first phase of the \$2.5 million "Decision For The Arts."

The new Music and Arts Center will incorporate music, art and dance programs under one roof. The Center will provide a 275 seat auditorium, art, dance and music studios, a photo lab, a rehearsal hall, classrooms and offices to help meet growing physical needs of these academic disciplines.

The "Decision For The Arts" package is an extension of the efforts begun in the 1970's to consolidate and improve campus facilities rather than an expansion program. Included among the projects to be funded by the \$2.5 million "Decision For The Arts" campaign are the addition of a scenery shop to Cowan Hall, continued interior renovation of Towers Hall and the funding of energy saving steps. The plan illustrates Otterbein's careful use of conserving resources by renovating two campus buildings (Towers Hall and Alumni Gymnasium) using present facilities to the maximum.

To date, \$461,000 has been contributed to the campaign including a pledge of \$250,000 from the Vida S. Clements Foundation, a \$60,000 local business firm's pledge and trustee and faculty/staff pledges to date.

Trustee solicitation under the direction of Thomas Bromeley, '51 and Leadership Gift contacts by William LeMay, '48 and his committee are in progress now. National chairman Elmer Funkhouser, Jr. indicates that the campaign is on schedule and more widespread efforts will be made when advance gifts work is more nearly completed.

Early commitment from the campus community is an important factor in assuring the success of the "Decision For The Arts." The on-campus faculty/staff campaign is headed by life science professor Mike Herschler and librarian John Becker, '50. "The campus campaign was launched earlier than originally planned because of the solid approval of the program and the level of awareness and movement of the

campaign," said Dr. Michael Herschler, faculty chairman of the "Decision" program. "The campus community is to be commended for its all-out effort. If this is an example of what we can expect in the months ahead, there is no question of the program's success," he said.

In addition to this high priority project every effort will be made during the current year to sustain the important Otterbein Fund. The College must have basic support for program and academic excellence require maximum participation by concerned alumni and friends. It will take our best efforts to meet both needs. More information will be forthcoming about the total development needs and a brochure is available for those who wish to have more information about the "Decision For The Arts."

Thus with the completion of the fine arts center scheduled for this fall, the months ahead promise to be exciting and challenging ones for the Otterbein constituency.

This little Russian is ready for winter — be it in Russia or Ohio!!

RUSSIA:

"Better to see once than to hear many times."

by Norman Dohn, '43

A visit to the Soviet Union no longer is the unique experience it was twenty years ago when the Kremlin first lifted the Iron Curtain to American tourists. But it still was an exciting adventure for the thirty Otterbein alumni, relatives and friends who spent a week in Leningrad and Moscow following Thanksgiving. Five others associated with the College made a similar trip the week before.

The tour party, sponsored by the Otterbein Alumni Association, included President and Mrs. Thomas Kerr and was joined by about 150 representatives of several other Ohio college alumni groups.

While a week in Russia does not an expert make, noted Dr. Harold Boda, '25, who with Mrs. Boda was among the travelers, "the visit enabled us to separate, to some extent, certain myths surrounding the strengths and weaknesses of the Soviet Union from a more realistic understanding of conditions as they are."

President Kerr, impressed by Russia's contrast and contradictions, commented, "We observed a people who were both an expressionless mass yet warm and friendly as individuals;

collective in living patterns and patient in endless lines yet pushy and aggressive on the sidewalk, in the shops and at the coat check.

"The USSR has soared in space and achieved in heavy construction but has fallen flat in some areas of consumer production and construction detail. It is a land of history and mystery. The czars, the Orthodox church, the more than 100 nationalities, Communism and Lenin deification produce mysterious diversity. Unity has come from collectivism and resistance from invasions."

Sandi McFeater, '72 was also struck by the paradoxes, noting that Russia has one of the most modern and efficient mass transportation systems in the world and yet it is not unusual to see the ancient abacus being used in many shops and stores.

Equally rewarding as the trip itself was the chance to renew campus friendships and share in the camaraderie generated when Otterbein folks get together. For me it was pleasurable to resume a friendship with a Sphinx fraternity brother, Fred Long, whom I hadn't seen since the early days of World War II when he left Otterbein

for military service. He retired in 1972 with the rank of colonel and he and his wife, Elizabeth Fern Griffith Long, '39 live in Newport, R.I., where Fred works for the state and Elizabeth is a public school librarian.

Although acknowledging there was much to see, appreciate and ponder, Fred listed as his foremost impression of the trip "the good nature, courtesy and intelligence of the Otterbein group," adding:

"It was reassuring to me that my undergraduate convictions regarding the caliber of person attracted to Otterbein was not just founded in romantic memories, but sustained by renewed contact after so many years. There were other persons with attractive personalities and sensitive approaches to the opportunities inherent in this visit, but there was no group with such consistent considerations and good sense."

The considerateness of which Fred speaks was demonstrated when a member of the group, Gladys Beachley, '43 slipped and broke a bone in her leg the first day of sightseeing in Leningrad. Despite the discomfort and clumsiness

of the heavy cast applied by a Russian doctor, Gladys participated in most activities with the thoughtful help of her traveling companions. One who helped her consistently was Joseph Skidmore, a sophomore at Ohio Northern University, traveling with his mother and grandparents, Mr. and Mrs. E. Howard (Doc) Wright, '35.*

Doc, a retired pharmacist, was designated "leader" of the Otterbein group. His booming voice directed us to our tour bus and kept us together while sightseeing. And his delightful humor and witty remarks kept us in stitches.

For Neva Fritsche, the trip was an opportunity to see for herself many of the sights and places she has been told about by her husband, Ernest, '38, who in the summer of 1956 spent 30 days in the Soviet Union as part of a 12-member National Home Builders Association delegation. The group paved the way for other professional visitors and eventually for American tourists who numbered close to 100,000 in 1977.

Tourism is becoming big business in the Soviet Union. The lure is out for Americans and the U.S. dollar. And a concerted effort is being made to drum up interest in the 1980 Olympic Games in Moscow. But despite the attempt to attract tourists and promote commerce, Russian bureaucracy created unnecessary obstacles and hassles the visitor, perhaps unwittingly, wherever he goes.

Not until he arrives in the country does the tourist know the name of the hotel in which he will be staying, what he will be doing or seeing. He is relatively free to come and go as he pleases but he is restricted to the

Red Square

accommodations of his assigned hotel and denied admission to other hotels unless he has a pass. It's possible to eat in a restaurant outside one's hotel but only if arrangements are made well in advance.

Passing up a performance of the Moscow circus planned for the entire group, my daughter Mary and I and the Longs joined two other couples for dinner at a restaurant featuring Georgian food and music. Not Jimmy Carter's Georgia but Russia's Black Sea region of the same name.

received as we danced with, embraced and warmed to the Russian people in that setting are what every visitor to Russia covets, but cannot be promised by the travel agency or received as a political obligation in an official capacity. It was the most storybook encounter of the trip.

The Kerrs and about fifteen others from the Otterbein party visited with teachers and students in a Moscow "special school". Fred Long described it as both a delightful and disturbing event:

The gestures of goodwill given and

"Delightful, because the people from

* E. Howard (Doc) Wright passed away February 7, 1978.

the sturdy principal to the delicate first form girls who sang in their chorus, were at once dedicated to their work and yet anxious to be approved by their foreign visitors. Disturbing, because they have preserved two things in their school system which we seem to have lost.

"The atmosphere of quiet, purposeful educational respect for what they were doing and for each other was pervasive. The teachers exerted firm, easy authority, which was free of coercion and rooted in their security as members of a respected faculty. The students demonstrated a dedication to learning completely free of a sense of resentment toward the restraints of academic discipline.

"This sort of academic identification with role, I believe, is an accomplishment which they achieve or retain and which we seem to have lost — or at least feel we have. They have preserved childhood. They have children in their schools. We hasten our children into mini-adults much too fast for our or their good."

A night at the opera was enjoyed by all at Leningrad's most renowned theater, the Kirov. The auditorium itself is a magnificent five-tiered gilt horseshoe — all plush and crystal with flying angels to top it off. The building was badly damaged by German artillery during the war. But renovations began even before the 900-day siege of the city had lifted, and concerts resumed in the fall of 1944.

Another highlight of the Leningrad part of the tour was a visit to the Hermitage, once the winter palace of

the czars and now one of the world's great museums containing more than two million items ranging from prehistoric artifacts to classics of modern art.

In Moscow, a visit behind the Kremlin walls left a lasting impression with everyone. We were unable to view the glass-enclosed remains of Lenin, however, since his tomb was temporarily closed.

When our Intourist guide said goodbye at Moscow airport, she repeated an old Russian saying: "Better to see once than to hear many times."

How true. One must see Russia for himself, no matter how microscopic the view or how brief the stay, to have an appreciation of a giant nation whose 260 million citizens are spread over a land mass the size of Canada and Alaska combined.

Once having seen Russia, however, I have no great desire to return. I prefer to see other parts of the globe on future Otterbein Alumni Association tours.

Editor's Note: Many thanks to President Kerr and assistant professor of economics and business administration Pat Lewis for the use of their photographs.

Eighteenth century royal carriages

from the Alumni Center

by Chet Turner, '43

A Special Note From Your Alumni Director

Congratulations and best wishes are in order for our TOWERS editor! Jo Alice Bailey, '74 was married to Donald L. Povolny on December 10, 1977 at the United Methodist Church in Spencer, Ohio. Four out of five bridesmaids were Otterbein graduates! Don is employed by the Ohio Department of Natural Resources as an agronomist and Jo Alice continues to serve as the editor of TOWERS.

1978 Alumni Tours Announced

The Otterbein Alumni Association is pleased to offer you a choice of three distinctive tours for 1978.

GREAT BRITAIN FLY/DRIVE, May 16-24, 1978. Here's yet another unique destination using our exclusive two option tour program. We fly by charter jet from Cleveland to London. Upon arrival in London, we are transferred by private motorcoach to Stratford-on-Avon, William Shakespeare's birthplace. It is here that we pick up our private rental car with unlimited mileage. Also included in the price of \$599 are seven nights accommodations at hotels in Stratford, two meals per day, fully staffed hospitality desk to help plan optional activities, and still more. For those wishing a more structured vacation, we have a fully guided one week bus tour visiting areas in England and Wales for only \$699.

AUSTRIAN HOLIDAY, August 1-9, 1978. Our one week tour to Austria is located in the charming resort village of Mariazell near Vienna. We fly via charter jet from Cleveland to Vienna where your rental car with unlimited mileage is awaiting you. Also included in the price of \$699 + 10% are eight nights accommodations in hotels in Mariazell, rental car, two meals per day, and more. For those interested, there is also a fully guided bus tour in Eastern Europe for only \$799 + 10%.

GREEK ADVENTURE, October 17-25, 1978. Our one week trip to Greece includes round-trip jet transportation departing from Cleveland or Cincinnati (subject to confirmation), accommodations in a deluxe hotel, two meals daily, tours of the Acropolis and Athens Museum and much more. All this is included in the price of \$579 + 15%.

The Alumni Association of Otterbein College invites you and your immediate family and friends to join us on any of these special alumni tours. For more details on all of these tours write Chet Turner at Alumni Development Center, Otterbein College, Westerville, Ohio 43081 or call (614) 890-3000 ext. 400.

TOWERS is published as a special service to Otterbein alumni. Why not make the most of it? Send class notes, letters and address and name changes to the Alumni Office, Otterbein College, Westerville, Ohio 43081.

Class Notes

Everyone is listed under his/her preferred class year, not necessarily the year a degree was granted.

'21 next reunion June 1978

Gladys Corvin Hackett reports she has great interest in Otterbein even though she only attended as a freshman. She is retired after teaching in Chicago for seventeen years.

James R. Love and his wife, **Mildred Mount Love**, '20 observed their 60th wedding anniversary July 25, 1977. At present, the Loves keep in shape by walking at least one mile per day.

'23 next reunion June 1978

Elmer Loomis and his wife, **Velma Lawrence Loomis**, '22 are living at the Otterbein Home in Lebanon, Ohio. They are enjoying their retirement and keep busy doing volunteer work. They report at least 26 former Otterbein students and 10 teachers are currently residing at the Otterbein Home.

'25 next reunion June 1978

Mamie Edgington Braddock has published a book entitled **PICTURES AND POETRY**. Mrs. Braddock has written poetry to highlight the pictures taken by her late nephew, an audio-visual specialist, who was killed in an automobile accident in 1975. The book is dedicated to her nephew, Paul, and to all her senior English students she taught throughout her 42 years as a teacher at Warsaw (Indiana) Community High School. A

Continued on page 16

The Kid in Jersey Number 42

by Bill Stewart

When he pulled on jersey number 42 four years ago, Otterbein freshman center Ed Williams' skinny six foot seven inch frame filled out the uniform about as good as the wire hanger it had been draped on during the off season.

And four years has only added a total of 15 pounds to his elongated physique but who ever said you needed a muscular body to play hoop?

It might have helped Williams to have had a little more meat on his bones seeing that injuries cut down somewhat on his playing time in four years; a knee operation between his freshman and sophomore years, infected ankle tendons before his junior season and a bum wrist prior to his senior campaign. Yet somewhere along the line he found time to build career totals of 1,097

points and 760 rebounds.

But his point and rebound totals aren't a true indication of Ed Williams' net worth to the Otterbein basketball team. The best way to measure his value is to take a look at the Otterbein season record, 15 wins and 8 losses.

The skinny kid from Reynoldsburg has grown in four years. Along the way he has picked up honors such as Most Valuable Freshman, All District IV and All Ohio Athletic Conference as a junior. This season he has been twice named "OAC Player of the Week" and was named to the All Tournament Teams in the Indianapolis Classic and the Colonial City Classic in Mt. Vernon, Ohio.

However, the one honor he didn't earn for his on-the-court abilities is probably the one that explains the success of this year's Cardinal cagers.

What Ed Williams lacks in muscle he more than makes up for in maturity and leadership which is why the rest of his teammates unanimously voted him captain of this year's Otterbein squad.

The only senior on a 15 man team

had a lot to do with molding the other 14 into a unit which was considered one of the top teams in the OAC throughout the season.

"Looking at him as a high school player four years ago we just didn't know how much he would grow as an athlete" says Otterbein coach Dick Reynolds, "but now there's no doubt he's lived up to all the hopes we had for him."

"Certainly his statistics prove how good a player he is and it's been great to watch him steadily improve as each season passed. But it pleases me more to see how he has matured and developed as a person and how his own self-dedication has made him the athlete he is today."

But with Ed Williams' college basketball career over, who knows who will take jersey number 42 off that old wire hanger next year. Maybe another All America candidate, maybe a four-year bench warmer. Certainly whoever it is has to do a lot of growing to fill it out better than that skinny kid from down the road.

THE CLASS OF 1977

Each year in the winter issue of TOWERS, the members of the most recent graduating class are featured. At press time 79 questionnaires have been returned to our office. Those members of the Class of 1977 who responded are listed below.

Joseph M. Antram, 301-D McClellan St., West Liberty, OH 43357. Joe is instrumental music director with the West Liberty-Salem Local Board of Education.

Rebecca L. Becker, 94 E. Broadway, Westerville, OH 43081.

Alan W. Bernard, 868 Townview Dr., St. Marys, OH 45885. Alan is director of secondary music for New Knoxville Local School in New Knoxville, Ohio.

James E. Black, 6200 River Rd., Waterville, OH 43566. Jim is a serviceman for the Waterville Gas and Oil Company.

Jerry A. Blum, 338 Emmett St., Crestline, OH 44827. Jerry is a partner in the Blum Equipment Company which deals in the sale of ice cream and restaurant equipment.

Steven L. Bowles, 6793 Connecticut Ave., Columbus, OH 43229. Steve is employed as a hospital attendant by Harding Hospital.

Cynthia Horie Bradshaw, 719 E. South St., Corry, PA 16407. Cyndy is a teacher's aid employed by the Corry Area School District.

Paula A. Bricker, 706 Cumberland St., Apt. B, Caldwell, OH 43724. Paula is teaching third grade and serves as junior high volleyball coach for Noble Local Schools.

W. Bernice Brown, 3723 Donnell Dr., #304, Forestville, MD 20028. Bernice is a receptionist and caseworker for U.S. Rep. John M. Ashbrook in Washington, D.C.

James J. Brush, 601 Lowell Ave., Apt. 5, Cincinnati, OH 45220. Jim is a graduate student in clinical biology at the University of Cincinnati.

Patricia A. Buchanan, 5 Pohlman Rd., Chillicothe, OH 45601. Patty is choral director (7th and 8th grade vocal music) for Unioto High School, Union-Scioto School District.

Patricia L. Call, 8113 Lewiston Rd., Batavia, NY 14020. Patti is a salesperson (appliances) for Montgomery Ward.

Karen L. Christner, 689 W. Broadway, Wellston, OH 45692. Karen is a substitute teacher for Wellston City Schools and Vinton County Schools.

Timothy R. Collins, 2565 Riverside Dr., Columbus, OH 43221. Tim is employed by IBM as associate custom service dispatcher.

Thomas D. Comery, Jr., 159 Cornell Ct., Westerville, OH 43081. Tom is treasurer and fire protection engineer for Comery Sprinkler Company, Inc.

Cheryl B. Conklin, 3203 Riverview, Apt. E, Columbus, OH 43202. Cheryl is attending Ohio State University pursuing her master's degree in learning disabilities of exceptional children.

Carol A. Corbin, 809-D Shalimar Dr., Mt. Vernon, OH 43050. Carol is a fifth grade teacher at Highland North Elementary School.

Sharryn Rae Cory, 7419 U.S. 62 N.E., Washington, C.H., OH 43160. Sharryn is a revenue officer for the Internal Revenue Service.

Mark A. Crum, 191 Thurman Ave., Apt. A, Columbus, OH 43206. Mark is manager of public relations promotion for the Kingsdale branch of Glemby's International.

Frank L. Dantanio, 5541 Sierra Ridge Dr., Columbus, OH 43229. Frank is a tax accountant for Wendy's International, Inc.

Nancy Osbahr DeBell, 17456 Shaw Ave., Lakewood, OH 44107. Nancy is a substitute teacher in the Lakewood School District.

Carl L. Dufford, 478 First Dr. N.E., Apt. B, New Philadelphia, OH 44663. Carl is senior social studies teacher at Buckeye Joint Vocational School.

Deborah Bartlett Duke, 1839 Hampstead, Columbus, OH 43229. Deborah teaches second grade at New Albany Elementary School.

Paul C. Eiseman III, 40 E. Home St. Westerville, OH 43081. Paul is employed by the Division of Streets, City of Westerville.

Nancy J. Flinchbaugh, 2662 Lincoln Way, Ames, Iowa 50010. Nancy is campus ministry associate at Iowa State University.

Miriam J. Goehring, 1051 Point of View, Apt. B, Wooster, OH 44691. Miriam teaches first grade for Wooster City Schools.

Sandra L. Gooding, 7583 Columbus Pike, Delaware, OH 43015.

Thomas R. Graham, 1351-A Brookeville, Columbus, OH 43229. Tom is employed by Haskins and Sells as a staff accountant.

Melanie Shoemaker Graves, 5385 Big Plain-Circleville Rd., London, OH 43140. Melanie is a learning disabilities tutor for London City Schools.

Rebecca Steele Griffith, 376 E. Cherry St., Sunbury, OH 43074. Becky is a second grade teacher with the Johnstown-Monroe School District.

Roland E. Hamilton, 2191 Greenlawn Dr., Delaware, OH 43015. Roland is a plant pathology technician for U.S.D.A. Forest Services.

Shelley Stephens Hayden, 122 Brent Dr. W. # F, Springfield, OH 45505. Shelley is tutoring 7th and 8th graders who have learning disabilities.

Timothy L. Hayes, 222 E. Walnut, Westerville, OH 43081. Tim is an organic chemical researcher for Battelle Columbus Labs.

Jolene Hickman, 2469 Winding Hills Dr., Columbus, OH 43224. Jolene is an auditor for the BancOhio Corp., Great Western Office, Columbus, Ohio.

David A. Horner, 737 International House, University of California, Berkeley, CA 94720. Dave has a teaching assistantship in the chemistry department at the University of California.

Roxane Huber, 4270 Hamilton-Eaton Rd., Hamilton, OH 45011. Roxane teaches third grade for Ross Local Schools.

Jeffrey L. Hunt, 1630-D Spartan Village, East Lansing, Michigan 48823. Jeff is a graduate

assistant at Abrams Planetarium, Michigan State University.

Deborah Banwart James, 81 E. Dublin-Granville, Worthington, OH 43085. Deborah is assistant director of development at Otterbein College.

Janet L. James, 7156 Holcomb Rd., Clarkston, MI 48016. Janet is investor communications director with Standard Realty Corporation.

Robert A. Jamison, 966 Plainview St., North Canton, OH 44709. Bob is standards engineer for the Hoover Company.

Sandra Walrafen Jarvis, Rt. # 1, Beach City, OH 44068. Sandra teaches fourth grade at Navarre Elementary School.

Ken R. Johnson, 121 N. 40th St., Newark, OH 43055. Ken does research and development for Dow Chemical U.S.A.

K. Chris Kaiser, 6793 Connecticut Ave., Columbus, OH 43229. Chris is an accountant for Haskins and Sells.

Thomas W. Lane, P.O. Box 24305, Columbus, OH 43224. Tom is now enrolled in graduate school at Xavier University studying business administration.

Paul T. Lausch, 1776 Larkwood Pl., Columbus, OH 43229.

Kim Christy Leggett, 4407 Walford, Apt. B-2, Columbus, OH 43224. Kim is a desk assistant at the Westerville Public Library.

Marla Busch Lieber, 1510 Spruce Ave., Apt. 3, Sidney, OH 45365. Marla teaches home economics at Hardin-Houston Schools.

Cyndy L. Loudenslager, 5344-B Maple Canyon, Columbus, OH 43229. Cyndy is a management trainee for State Savings Company.

Carol Cramer Meyers, 948 Allerton St., Kent, OH 44240. Carol is a substitute teacher for Summit and Portage County Schools and part-time bookkeeper for Cramer Deluxe Sales, Inc.

Louise MacAdams-Reece, 299½ S. State St., Westerville, OH 43081. Louise is employed by Rosemont School for Girls, a school for truants and emotionally disturbed juveniles.

Robin Sando Mead, 5069 Godown Rd., Columbus, OH 43220. Robin is an elementary and Jr. High music teacher at Plain City Elementary School.

Sally S. Miller, 4596 Dolly Varden Rd., South Charleston, OH 45368. Sally plans to attend graduate school in student personnel work in the fall of 1978.

Sharon A. Ockuly, 3018 Hardale Blvd., Toledo, OH 43606. Sharon is a secretary-receptionist for the Toledo Board of Realtors.

William H. Rickels, 118 Purcell Dr., Xenia, OH 45385. William has a graduate teaching assistantship in computer science at Ohio State University.

William C. Roberts, R.R. # 2, Long Island, Belle Center, OH 43310. William is a biology teacher at Ridgmont Local School.

Bonney J. Rupert, 5420 Dunmore Dr., Centerville, OH 45459. Bonney is credit manager at Disposables Unlimited in Dayton, Ohio.

Debroah Scott, 1769 Schrock Rd., Apt. L, Columbus, OH 43229. Deborah is a vocal music teacher for Centerburg Local Schools.

Kathryn R. Shaver, 1545 Abers Creek Road, Pittsburgh, PA. 15239. Kathryn is a kindergarten/pre-school teacher at Happy Holiday Children's Center.

James D. Shilling, 612-2 Graduate House E., West Lafayette, Indiana 47906. Jim is a graduate teaching assistant in the School of Management at Purdue University.

Brenda Bible Shoemaker, 2788 Marwood Ct., Columbus, OH 43227. Brenda teaches first grade at Scioto Elementary School.

Chet L. Simmons, 478 Seville Rd., Wadsworth, OH 44281. Chet is a management trainee for Simmons Brothers Building Contractors.

Stephanie A. Skemp, 75-C Illinois Ave., Westerville, OH 43081. Stephanie is a teaching associate in Spanish at The Ohio State University.

Catherine S. Smith, 169 Lakeside Dr., New Concord, OH 43762. Catherine is a high school biology teacher for Switzerland of Ohio Local School District.

Mark E. Snider, 9592 Lake of the Woods Dr., Galena, OH 43021. Mark is a sound engineer at Mus-i-col, Inc.

Melissa Barr Snider, 9592 Lake of the Woods Dr., Galena, OH 43021. Melissa is a loan officer at Railroad Savings and Loan Co.

Cindy L. Snodgrass, 25200 Rockside C-304, Bedford Hts., OH 44146. Cindy is an actress with Centerep Theatre and is co-starring in the three woman play "Vanities."

Cathleen M. Stettner, 216 Manville #2, Bowling Green, OH 43402. Cathy has a graduate assistantship in music education at Bowling Green State University.

Edwin R. Stockwell, 122 Wolfe Ave., Mansfield, OH 44907. Ed is a computer programmer and systems analyst for the Tappan Company.

Ruth L. Stoddard, Box #315, Frewsburg, NY 14738. Ruth teaches seventh grade mathematics at Frewsburg Central School.

Elsie J. Teichert, 1405 Ruby St. Kansas City, Kansas 66103. Elsie is in the Mennonite Voluntary Service of VISTA working as a community organizer.

Jeanine A. Tressler, 5 N. Pohlman Rd., Chillicothe, OH 45601. Jeanine teaches the orthopedically handicapped in Chillicothe Public Schools.

Christopher M. Walker, 6630 State Rd., Parma, OH 44134. Chris is a substitute teacher for Parma City Schools.

Mary Jean Weixel, 4400 LeMarie Ct., Apt. A-4, Columbus, OH 43224. Jean is an actuarial trainee for State Automobile Mutual Insurance Company.

Richard K. Witt, R.D. #1 Box 173, Normalville, PA 15469. Kerry has an assistantship in forestry at West Virginia University.

Jody Melick VanTine, 5423 Woodvale Ct., Westerville, OH 43081. Jody is a second grade teacher at Granville Ex. Village Schools.

Jill M. Waggamon, 1557 Sawburg, Alliance, OH 44601.

Phil A. Wells, 5111 Beaconsfield, Detroit, Michigan 48224. Phil is a child-care counselor at the Children's Center of Wayne County.

Katherine (Katie) M. Willard, 1834 Solera Dr., Columbus, OH 43229. Katie is a customer service representative for Warner Qube TV.

Ann Stallings Wilmoth, 180 N. Main St., Croton, OH 43013. Ann is a vocational home

economics teacher at Northwestern High School in West Salem, Ohio.

Jeffrey P. Yoest, 85 E. 13th Ave., Columbus, OH 43201. Jeff is a dental student at Ohio State University.

Leslie Young, 451 Thurstin Ave., #220, Bowling Green, OH 43402. Leslie is enrolled in the masters level remedial reading program at Bowling Green State University. She is also coaching the forensics team and announces the news once a week for WBGU.

Class Notes

Continued from page 12

sample of her work follows:

The Wind
I met the wind on the woodside
A saucy chap that day
As he pulled my hair and lashed my face
And hurried me on my way.

Then as he raced before me,
Breathless I looked to see
Him pluck a leaf from an oak top
And hurl it down to me.

— Mamie Edgington Braddock

'28

The Class of '28:

Our class president, Craig Wales M.D., has written a cover prescription: "Rx — Hear Ye, Hear Ye! All members of the Class of 1928 report June 9th and 10th for the one and only 50th year exam given!

Alice Propst Hoover R.D., '28

'31

next reunion June 1981

Paul T. Hughes has retired as Baltimore area YMCA associate general

executive. He has served the past two years as pastoral assistant for the Second Presbyterian Church in Baltimore. He is also part-time accountant and secretary of the Civitan Club.

'35 next reunion June 1979

Dr. George E. Parkinson has retired after a 35-year pastorate at Christ United Presbyterian Church in Canton, Ohio. He and his wife will retire to their home on Buckeye Lake.

During his ministry, Dr. Parkinson enjoyed a "congregation" that extended beyond the walls of his church because of the "Cathedral Hour," a live radio broadcast of his church's Sunday morning worship service.

He plans to spend his time writing, preaching and counseling. Dr. Parkinson received the Special Achievement Award at Otterbein's Alumni Day activities this past June.

'38 To the Class of '38:

Attention! The class of 1938 will have its 40th reunion on Alumni Day, Saturday, June 10, 1978. Don't miss it!

John McGee, '38

'40 next reunion June 1980

If you look closely at the trombone section on page 37 of the July 1977 issue of FORTUNE magazine, you will see **Ed B. Newton**. (He is the second on the right). Ed plays with a musical group called the Re-Treads.

'43 next reunion June 1983

The new director of the Miami University Sesquicentennial Chapel is the **Rev. Demi B. Edwards**, who until recently was pastor of Park Avenue United Methodist Church in Hamilton, Ohio.

Dr. Lillian P. Warnick is a pediatric consultant for maternal and child health for the State of Georgia. She and her husband have resided in Georgia for 20 years.

'44 next reunion June 1980

Like father like daughter . . . **The Rev. Roy Fisher** has a daughter Becky who has followed in his footsteps. Although she will not be ordained a minister until June, she already carries the title "Reverend" and is a deacon in the United Methodist Church.

Howard L. Fulk is chaplain for the Veterans Administration Center in Martinsburg, W.V.

Dr. Ray Gifford is a member of the National Coordinating Committee on Hypertension representing the American Medical Association.

'45 next reunion June 1980

Ray B Hughes, Columbus North District Program Assistant, has been named staff coordinator for one of the program units of the West Ohio Conference Council on Ministries. Ray will be the staff coordinator of Education and Cultivation of Missions. He will continue to serve as staff person to the Columbus North District Program units and be available to serve local congregations.

Mary C. Lord has been named "Executive of the Year" by members of the Middletown Chapter of the National Secretaries Association. She was selected for the award for her "high ideals and civic-mindedness." Miss Lord has been practicing law in Middletown since 1951.

Dr. Morton M. Woolley has accepted the position as Surgeon-in-Chief at the Children's Hospital of Los Angeles. He has concurrently been appointed Professor of Surgery at the University of Southern California School of Medicine. He is also president-elect of the American Pediatric Surgical Association and has recently been appointed to the American Board of Surgery.

'46 next reunion June 1980

Dr. Paul S. Metzger has been named president-elect of the Academy of Medicine of Columbus and Franklin County.

Janet Roberts is a writer of paperback romances. Her 100th book has just been published and her most recent, ISLAND OF DESIRE, is on the New York TIMES best-seller list. She also has written books under the pen-names of Janette Radcliffe, Rebecca Danton and Louisa Bronte. Watch for her 100th book, THE VALLETTE HERITAGE. It is the first of a series of historical novels revolving around great American industries.

'47 next reunion June 1978

To the Class of '47:

This is the year for our 30th reunion. Let's have a big turn out. We hope to see you on June 10th!

Waid & Sylvia Vance, '47

Marlene Arnett Oliver has been appointed associate professor of education at Oglethorpe University, Atlanta, Georgia. She has spent the last three summers studying International Education. She has her M. Ed. from Miami of Ohio and is a Ph.D. candidate.

'48 next reunion June 1978

To the Class of '48:

It is hard to believe that thirty years have passed since graduation. I am sure we are all looking forward to this big year. Hope to see you all at the reunion June 10, 1978.

William LeMay, '48

James Montgomery is the head librarian in the New York State Department of Mental Hygiene. "Retired" from church singing, he has sung opera with a local company in New York City. Some of his pieces for harp were played recently at an annual convention of the American Harp Society.

Lloyd C. Savage, a member of Otterbein's Alumni Council, is fighting for the rights of boys and girls choruses under Title IX. (Government interpretation of the law says boys and girls choruses cannot be sexually designated.) As a member of the Ohio Music Education Association, Mr. Savage calls for support of separate choruses called by their proper and traditional names.

'49 next reunion June 1978

* * * * *

To the Class of '49:

Attention all 49ers! Don't forget our class reunion scheduled for June 10, 1978. Mark your calendar now!

Bert Horn, '49

* * * * *

Katherine Ryan McWilliams is director of the Family Life Program, part of the Adult Education Division of the Cleveland Public Schools, which is designed to assist those living in Cleveland Metropolitan Housing to upgrade homemaking and parenting skills.

Charles W. "Chuck" Roberts is accounting coordination manager of the exploration and production division of Mobil Oil Corporation in Westport, Connecticut.

'50 next reunion June 1981

Charles L. Donnelly, Jr. of Barberton, Ohio, has been promoted to major general in the Air Force.

Arline Starr Hambley directs and teaches her own private pre-school, chairs the Jr. Miss pageant and is active in the Girl Scouts.

George Schreckengost has been appointed to Ohio East Conference Council on Ministries Staff as Urban Church and Community Associate.

'51 next reunion June 1981

Gene Pflieger was given the highest honor the Professional Insurance Agents of Ohio bestows each year when he was named 1977 Professional Insurance Agent of Ohio.

'52 next reunion June 1981

John Hammon of New York, New York, has been designated a Certified Association Executive by the American Society of Association Executives. Mr. Hammon, executive vice president of the National Home Improvement Council, qualified for the CAE certification by successfully passing an extensive examination covering such association management subjects as law, education and statistics, as well as by meeting length of service requirements.

'53
To the Class of '53:

If there are some of you who have as yet not realized, 1978 is the 25th anniversary of our graduation from Otterbein College. This is a very special year for our class and deserves very special recognition.

The date is June 10, so please reserve this day on your calendars to "come on down to Otterbein." We will be getting in touch with all of you so that plans can be made well in advance for a successful reunion.

Daniel A. Mariniello, M.D. '53

* * * * *

'54 next reunion June 1979

Charlotte Minerd Dunham was one of four soloists in the State College Choral Society's (Pennsylvania) presentation of Ralph Vaughan Williams' "Mass in G for Double Chorus" on November 13, 1977.

'55 next reunion June 1980

Ruthann Williams Bennett is an elementary teacher at Kingswood Elementary School in the Columbus City School District. She was recently named Martha Holdren Jennings Scholar. This was the second time she had received this honor.

'56 next reunion June 1981

Irvin J. Bence has been appointed to the

Technical Research Ladder of the Owens-Corning Technical Center in Granville, Ohio. The Technical Ladder is for those scientists who choose to stay in the technical areas of Owens-Corning instead of moving into management positions.

The U.S. Air Force has promoted **Larry E. McGovern** to the rank of colonel. Colonel McGovern is serving as commander of the 57th Civil Engineering Squadron at Nellis A.F.B., Nevada.

David B. Warner, president of Columbus Testing Laboratory Engineering, Inc., recently observed the 50th anniversary of his company's founding. The firm provides a variety of services, including chemical and physical testing of fuels and materials.

'58 next reunion June 1983

Thomas E. Dipko serves as pastor of Grace Congregational United Church of Christ in Framingham, Massachusetts and is in his fifth year as an adjunct faculty member at Andover Newton Theological School teaching a course in the Church and Ministry Department.

Joyce Shaffer Kepke was elected at-large city council member in Bowling Green (Ohio) in last November's election.

Lt. Col. E. L. Mentzer is now associated with the U.S. European Command Headquarters at Stuttgart, Germany. He is accompanied by his wife, **Connie Myers Mentzer**, '60 and their two children, Lisa, 14 and Jeff, 11.

'59 next reunion June 1979

Lt. Col. Richard W. Morain has received the Meritorious Service Medal from the U.S.A.F. for outstanding duty performance at the Pentagon while assigned to the weapons control and space systems branch, aerospace defense division and

weapons application and control division, Directorate of Operations and Readiness. He now serves as an air weapons director staff officer at Neubrucke with a unit of the U.S. Air Forces in Europe.

Amy Brown South has been appointed to the post of staff assistant at KMH Associates, a design/marketing consulting organization providing client services internationally in the fields of product design, prototypes, market research, graphic design, interior design and marketing communication.

Kenneth L. Ullom is first vice president of the Westerville Kiwanis Club.

Howard Weisz has been appointed executive director of Ward Home for Children in Mt. Lebanon, Pennsylvania.

'61 next reunion June 1982

Walter E. Schatz has been promoted to assistant section head of quality control at the Hess and Clark Division of Rhodia, Inc. in Ashland, Ohio.

Richard C. Spicer has been elected to the board of The Travel Research Association, Eastern Chapter. Mr. Spicer is a client service executive for J. Walter Thompson Co. (AMRB) in New York City.

'62 next reunion June 1982

Hugh D. Allen and his wife, **Elizabeth Glor Allen**, '64 have returned from New Delhi, India where Hugh was invited to speak on pediatric cardiology at the World Congress of Pediatrics.

Larry Ley and **Barbara Altman Ley**, '61 have lived in Concord, Michigan for the past five years where Larry is superintendent of Concord Community Schools. The Leys have three children, Deborah, 13, Tamara, 9 and Angela, 6. Barbara keeps busy by accompanying musicals and being church organist.

The Rev. Judith Stone Olin is the new director of Interfaith-Campus Ministry at Wayne College.

'63 next reunion June 1982

Mace A. Ishida has been promoted to major in Ohio Air National Guard. He has also been promoted to special assignment in the office of human relations at Columbus Public Schools.

'64 next reunion June 1980

George S. Brookes has been promoted to vice president of Huntington National Bank.

'65 next reunion June 1980

Bill Beck, having received his doctor's degree in education at Ohio State University, is now teaching at South Methodist University in Dallas, Texas. He is the recent co-author (one of three) of MODERN STRATEGIES FOR TEACHING THE AMERICAN REVOLUTION. The book, published by the Ohio Historical Society, is for use in the public school system.

Mary Blair Fields teaches genetics of plant physiology at Ursinus College in Collegeville, Pennsylvania. She received her Ph.D. in December, 1977 from Miami University.

William A. Ottewill has been promoted to major in the U.S. Air Force. Major Ottewill is operations branch chief of the 4751st Air Defense Squadron at Hurlburt Field, Florida.

George P. Parthemos, formerly investment manager of the Police and Firemen's Disability and Pension Fund of Ohio, is currently deputy head of the fixed income department in the trust and investment division of the Chemical Bank of New York.

'66 next reunion June 1980

Diann Butterbaugh Cook taught in public elementary schools for three years. She is now at home with three daughters, Denise, 10, Danielle, 9 and Deanna, 4. At present she is teaching Lamaze Prepared Childbirth classes in Portsmouth, Ohio, is Children's Director at Nauvoo United Methodist Church and chairperson of Title I Parents Advisory Council at Nauvoo

Elementary School.

Dale Creamer has assumed the position of assistant principal of Mt. Gilead High School. He is athletic director there as well. Prior to becoming assistant principal, he was head basketball coach for two years with back-to-back winning seasons of 10-9 and 14-6. Back-to-back winning seasons had not been achieved for nearly 15 years.

Dale and his wife, **Susan Klenk Creamer**, '66 have two children, Kim 7½ and Kregg, 5.

Capt. Jack A. Driscoll has earned the U.S. Air Force Commendation Medal for meritorious service at Carswell A.F.B., Texas.

Capt. John R. Wardle is participating in "Bold Eagle," a United States Readiness Command exercise at Eglin A.F.B., Florida. "Bold Eagle" will involve 20,000 Air Force, Army and Navy personnel and is designed to provide participating forces with training in joint tactics, techniques and procedures.

Lana Silvester Washburn is a clinical social worker who specializes in marriage and family therapy. She works at Community Council in Nashua, N.H. and also is in private practice.

John A. Whalen is an account executive for E.F. Hutton Company.

'67 next reunion June 1983

Jean E. Chapman is on a year's leave from the Columbus School System and is in Clearwater, Florida working toward a certificate in elementary education.

Capt. William S. Gornall is serving at Vandenberg A.F.B., California, with a Strategic Air Command Unit.

H. Kent Slater, D.D.S., is in the general practice of dentistry and is associate professor of the department of oral medicine at the University of Colorado School of Dentistry.

Sandy (Howard) Walker has been promoted to new products manager for Phillips Products in Cambridge, Ohio.

Sue Wrhen writes that in addition to teaching fifth grade in South-Western City Schools, she has performed for several years in Vaud-Villities, vacationed in Hawaii and in

the Caribbean and works part-time in an Arlington dress shop.

'68 next reunion June 1978

To the Class of '68:

I hope that you will keep June 10, 1978 open on your calendars and plan to participate with our class in our ten year reunion. In the near future you will be receiving a questionnaire which will include your preferences for a reunion program and solicitation of your attendance. Keep in mind that the success of our reunion will be proportionate to the numbers who attend.

Robert B. Weston, '68

Carol MacRae has received the masters in special education from Northeastern University.

Gloria McDowell Thysell is an associate professor of library science at John Tyler Community College in Virginia. She married Leslie Thysell in 1975 and they have a son, Jayme, born August 28, 1976.

Fred Wolfe is very involved in the Claymont Jaycees. This past year he was director of the Miss Clayland Pageant. This year's winner was none other than Susan Perkins who went on to become Miss Ohio and is currently Miss America 1978. At her homecoming parade, Susan Perkins said, "This has been a terrific homecoming and I can't leave without thanking Fred and Bert (Roberta) Wolfe. You wouldn't believe the things they've done for me — they're just like a brother and sister to me."

'69 next reunion June 1979

John W. Banning has received his Ph.D. in pharmacology from the University of Cincinnati.

Daniel Bender received his master's degree in counseling at the Philadelphia Branch of Antioch in July 1977. He is in private practice in Doylestown, Pennsylvania.

Susan Schleucher Carroll is teaching reading at Springbrook High School in Silver Spring, Maryland. Her husband, **Tom Carroll**,

'68 is doing post-graduate work at the National Weather Service in Silver Spring. Their friends can write them at 1110 Fidler Lane # 1410, Silver Spring, Maryland 20910.

Rick Claar has been named administrator of the Clarion Osteopathic Community Hospital in western Pennsylvania.

Chris Jones is teaching fifth grade at Lincoln School in Kathmandu, Nepal. In off-hours from teaching, Chris has been busy travelling in Afghanistan and East Africa. She visited the game parks in Kenya, climbed Mt. Kilimanjaro in Tanzania, basked in the sun near Mombasa on the Indian Ocean and visited old friends in Cairo. Chris asks that you write her at Lincoln School, Rabi Bhawan, Kathmandu, Nepal.

Gary K. Moore received the Doctor of Philosophy Degree from Ohio State University in March of 1977. He is presently teaching elementary physical education and coaching the Worthington City Schools.

Terry L. Morris is administrative assistant to the superintendent of Southern Ohio Correctional Facility. He and his wife have three children, Kathy, 10, Stephanie, 8 and Robby, 4. Terry is also part-time instructor at Shawnee State College.

Jim Payton has joined the Ohio Department of Education, Division of Planning and Evaluation as consultant in the needs assessment and adaptation program. His duties include designing assessment procedures for various grade levels and subject areas according to state and federal mandates.

Forrest Rice works for the federal government as a social security administrator in Chicago.

Donna Simonetti Russell is teaching music in Ohio, Illinois. She is director of vocal and instrumental music for grades 1-12. Her husband, **Jeremy**, '68 is pastor at First Lutheran Church in the same town.

Marcy (Farkas) Stevens writes to say that the greater Akron area alumni are updating their mailing list so if any former Otterbein students have moved or have married, please

write to Marcy at 2206 Mogadore Rd., Akron, Ohio 44312.

'70 next reunion June 1981

Brian Hartzell has been appointed to a three-year term on Kent State University's Public Relations Sequence Advisory Council. The council works in conjunction with K.S.U.'s School of Journalism, making periodic curriculum recommendations to the School.

Thomas J. Searson has been promoted to managing editor for KHJ-TV, Channel 9 News in Los Angeles. In addition, he is the chief researcher for Herbert G. Klein, former director of communications for the Executive Branch during Nixon's administration from January 1969 to June 1973. His book will deal with the role of the press, government and his association with Richard M. Nixon. The book will be published by Doubleday in 1978.

Caryl Sell has been graduated from Boston University with a Master of Education Degree in reading and language.

Margaret Tabor received her M.Ed. from Wright State University.

'71 Capt. Gregory N. Armbrust has received a new assignment at Ramstein A.F.B. in Germany where he will be working with N.A.T.O. plans and programs. This will be a three to four year assignment with the U.S.A.F. headquarters in Europe.

Jim Brubaker has successfully completed his state bar examination. Jim has opened his office at his residence in Jackson, Ohio.

Sheri Hoyt Dornhecker has assumed a new position as a high school English teacher with the Madison Local School District. Prior to assuming this new position, Mrs. Dornhecker was acting youth director with the Lake Erie Consortium.

Dale E. Miller is vice president of the O.D. Miller Electric Company, Inc. He and his wife, **Linda Wilkins Miller**, '71 reside in Louisville, Ohio.

C. Lynn Scarlett is a student once again at St. Petersburg Vo-Tec School in Florida.

Lynn is studying drafting and cartology and plans to continue his education by studying architectural design.

'72 next reunion June 1978

To the Class of '72

Remember the fall of '68 when we donned our beanies and took the old 'Bein by storm?

Remember the spring of '72 when we donned our graduation caps and went out to face the world? Remember all that happened in between?

Plan now to refresh fond memories and renew old friendships at our first class reunion. The Class of '72 will again take the 'Bein by storm on June 10, 1978. Be there!

Brenda Jauchius Chambers '72

Kathlynn Benson recently received a master's degree in foreign language education from The Ohio State University. She also received certification in FLES (Foreign Language in the Elementary School) in French and Spanish and in TESOL (Teaching English to Speakers of Other Languages). Kathy is presently teaching French at Groveport Madison High School in Groveport, Ohio.

Randy Berry has been named manager of the Graceland Spa, European Health Spas, Inc. in Columbus. He began with the company in March of 1976 and had been serving as assistant manager. In that post he received district honors for sales leadership.

In his job as administrative assistant for the New York Shakespeare Festival, **Tim Chandler** recently had the opportunity to work directly with Tony-winning actress Irene Worth at Lincoln Center.

Richard Foster, Jr. is a sales representative for C.F. Hathaway Company in Waterville, Maine.

Doyt Grandstaff is a tutor at Westerville's Hawthorne Elementary School. Mr. Grandstaff, who is a quadraplegic, helps children overcome learning handicaps. The idea is that these kids need to experience

success. Of his own handicap he says, "When you are handicapped you reach a 'Y' in the road — you either give up and withdraw, or you begin to compensate and go forward."

Marged Jones is serving as a graduate assistant in the School of Music at Kent State University.

Katrina Steck Mescher and her husband, Tony, are working at George Washington University in Washington, D.C. Tony is assistant professor in the biology department and Trina is working as executive aide/office manager in the Continuing Education for Women Center. This CEW Center was one of the nation's pioneering programs in the area of continuing education for women.

Dwight Miller is manager of Royal Racquetball Club in Warren, Ohio.

'73 next reunion June 1978

To the Class of '73:

It's been five years, bunkies! For most of us the last five years have brought a multitude of new experiences and changes, perhaps more than in any other five year period in our lives! Shouldn't that be exciting material to exchange at this year's reunion? Let's try to get together now, even in this busy part of our lives, before we are farther apart — not to reminisce, but to build anew.

See you June 10!

Pat Perry Kelly, '73

Pamela Erb has joined the National Shakespeare Company and is touring this country appearing in "As You Like It," "Othello" and "The Winter's Tale" at various colleges and universities.

Bob Melberth is manager and part owner of Duff's Smorgasbord in Largo, Florida.

Nicholas B. Munhofen, II has accepted the position of assistant administrator at University Community Hospital in Tamarac, Florida.

While on his honeymoon backpacking in the Colorado mountains this past summer,

David R. Vendt met **Nick Anspach**, '66 at the summit of Long's Peak. It's a small world!

'74 next reunion June 1978

To the Class of '74:

It has been four years since we graduated and it is time we got together once again to renew old friendships and share growth experiences. Sentimentality aside, there were many exciting and important events we shared together during our four years at Otterbein. Classroom encounters, music, theater, and sports events, dorm, sorority and fraternity living all contributed to our growth while we earned degrees.

On June 10, 1978, the Class of '74 will be having its first reunion. I hope you will be able to attend.

Bob Thomas, '74

Margaret (Peg) Klosterman Addington has received her Master of Arts Degree from The Ohio State University.

Kathleen Ruch Crocker is a medical assistant for an allergist and pediatrician in Akron, Ohio.

Capt. Jay R. Hone has received his Juris Doctor Degree from the Law School of Duke University and was admitted to the Ohio Bar in November. He spent last fall teaching business law at the Lima Technical College. In January, 1978 he began his Air Force service as captain in the Judge Advocate General Corps and will be stationed at Kirtland A.F.B. in Albuquerque, New Mexico.

Bruce Hull has opened a new dentist office in Marysville, Ohio. His wife, **Betty Lowe Hull**, is a substitute teacher for Marysville School System.

Jim Lahoski and his wife, **Sue Harrison Lahoski**, '73 have moved to Toledo, Ohio. Jim is science teacher and head football coach at Springfield High School in Holland, Ohio. Sue is teaching first grade at Whitehouse Primary in Whitehouse, Ohio.

Katherine Riley has been named director of the Dayton Y.W.C.A. Residence for

Women. She will receive a master's degree in divinity in June 1978 from the United Theological Seminary.

Mark E. Thomas has received his M. Div. degree from Boston University School of Theology. He is currently enrolled in the doctoral program at the same school and is minister at St. Luke's United Church of Christ in Cleveland, Ohio.

'75 next reunion June 1981

Gary P. Benadum has been appointed technical assistant on the staff of the Building Industry Association of Central Ohio.

Air National Guard Second Lt. **Martin L. Davis** has been awarded silver wings upon graduation from the U.S. Air Force navigator training at Mather A.F.B., California.

'76 next reunion June 1981

Steven Calhoun has been named manager of the Uhrichsville office of Credithrift of America, Inc. Credithrift provides personal and homeowner plans and retail financing.

Craig Charleston is currently working for the Ohio Department of Taxation as a field auditor.

Gail Crosby, who is employed by the Crawford County Mental Health Board, uses crafts in her therapy visits to area nursing homes. The craft sessions Gail has initiated give nursing home residents a sense of worth and a common topic of conversation.

Rodney Griffith has been appointed athletic trainer and learning disability teacher at Zane Trace High School in Chillicothe.

Mary Sulcebarger teaches freshman English at South Central High School in Greenwich, Ohio.

marriages

'53 **Rev. Robert G. Callihan** to Eleanor Dabbs Kinsey on November 25, 1977 in Hollsopple, Pa.

'69 **Carol Airhart** to Carl Anderson on October 15, 1977 in Cleveland. Her father and brother performed the marriage ceremony.

'70 **Thomas J. Searson** to Emby Q. Mellay on June 13, 1976.

Jill L. Sellers to Ronald T. Harris on November 20, 1977.

'72 **Darcy Elliott** to Gordon McDonald on November 12, 1977 in Bethesda, Maryland.

Alan Hyre to Gladys Wells on July 2, 1977 in Dayton.

Sara Lord to David A. Foster on June 9, 1977.

'73 **Deborah Burnham** to **Steve Jones**, '75 on June 25, 1977.

Patrice Perry to John R. Kelly on November 25, 1977 in Piqua.

'74 **Jo Alice Bailey** to Donald L. Povolny on December 10, 1977 in Spencer.

Debora Hawthorne to **Michael Heniken** on December 30, 1977 in Westerville.

'75 **Betsy Nissen** to **John W. Goodrich** on June 4, 1977 in Plainfield, N.J.

'76 **Marsha Harting** to **Karl J. Niederer**, '75 on August 20, 1977 in Washington Crossing, N.J.

Ann Ohlinger to Ed Sisson on September 2, 1977.

Leslie Roraback to Paul Ray on October 8, 1977 in Syracuse, N.Y.

'77 **Deborah Bartlett** to Allan Duke on June 18, 1977 in Central College.

Deborah Banwart to **Robert James**, '75 on September 24, 1977 in Worthington.

Carol Jo Cramer to William Meyers on June 18, 1977 in Akron.

Janette Kay Garrabrant to **Chet Simmons** on July 9, 1977.

Cynthia Horie to **Mark Bradshaw**, '75 in August, 1977 in Corry, Pa.

Beth Ann Kreider to **Leonard Robinson**, '76 on October 1, 1977.

Jody Melick to **Ted VanTine**, '75 on July 9, 1977.

births

'61 **Mr. & Mrs. Bob Hansen (Anita Hayden)** a son, Rolf, December 14, 1976.

'63 **Mr. & Mrs. Gary Wiley (Grace Barnes)** a daughter, Janine Dorothy, September 8, 1977.

'65 **Mr. & Mrs. Thomas E. Cobb (Mary Ann Crawford)** a daughter, Jennifer Elizabeth, September 15, 1977.

Mr. & Mrs. Ronald Rossino, Jr. (Barbara Wylie) a son, James Matthew, February 15, 1977. He joins brother Tommy, 5.

Mr. & Mrs. W. Dow Ruch a son, October 19, 1977.

'66 **Mr. & Mrs. Jim Colliton (Jan Parsons)** a son, Russell James, March 24, 1977.

Mr. & Mrs. Porter G. Miller a son, Joshua Grant, October 1, 1977. He joins sisters Tracy, 10, and Amy, 6.

Mrs. & Mrs. Rodney Washburn, Jr. (Lana Silvester) a daughter, Allison Brooks, February 13, 1977.

Capt. & Mrs. Michael Ziegler a son, Joshua Michael, November 4, 1977.

'67 **Mr. & Mrs. Robert Reichenbach** a daughter, Jennifer Joan, September 27, 1977.

Mr. & Mrs. Robert Weaver (Sharon Lust) a daughter, Kristina Suzanne, October 2, 1977.

'68 **Mr. & Mrs. Jim Falkenberg**, a daughter, Michelle Lynnette, July 28, 1977. She joins brother David, 1½.

Mr. & Mrs. William C. Pasters (Susan

Crane, '70) have adopted a son, Jonathon Zachary, born April 9, 1977.

'69 Mr. & Mrs. Roger Gardner (Betty McElroy) a son, Daniel Philip, September 15, 1977.

Mr. & Mrs. Steve Igrec (Mary Jane Kamis) a daughter, Kathleen, November 11, 1977.

Mr. & Mrs. Dave Ruch (Katie Bachmann, '71) a daughter, Beth Lynne, December 16, 1977. She joins brother Karl, 3.

Mr. & Mrs. Nicholas Stevens (Marcy Farkas) a son, Nicholas, May 21, 1977. He joins sister Marcy, 3½.

'70 Dr. & Mrs. Michael Cohen, (Cea Hatem) a son, Travis, July 24, 1977.

Mr. & Mrs. Richard Fox, a son, Matthew Richard, July 22, 1977.

Mr. & Mrs. Gary Price (Linda Sands) a son, Christopher Darren, May 16, 1977.

Mr. & Mrs. Edward Warnes a daughter, Susan Elizabeth, July 24, 1976. She joins sister Molly, 3.

'71 Mr. & Mrs. Oscar Lord III a daughter, Shannon Rose, September 25, 1977.

Mr. & Mrs. Lyle R. Moore (Wilma Patterson) a daughter, Lisa Renee, May 31, 1977. She joins sister Amy, 4.

Mr. & Mrs. Jesse C. Rigdon (Elizabeth Johnston) a daughter, Brittany Kristine, August 31, 1977. She joins brother Eric, 3.

Mr. & Mrs. Ken E. Schmitt a son, Peter James, July 6, 1977.

Mr. & Mrs. Richard Thomas (Jeanette Robinson) a son, Matthew Richard, October 1, 1977. He joins brother John, 2.

Capt. & Mrs. Ronald T. Wilbanks (Stephanie Chitwood) a son, Ross Telford, August 24, 1977.

'72 Mr. & Mrs. Tom Cole a son, Jeffrey Michael, June 12, 1977.

Mr. & Mrs. Alan Patterson (Kathleen Kohler) a son, Reid Alan, September 28, 1977.

Mr. & Mrs. Randy Sturtz (Nancy Scott) a

daughter, Tracy Lee, September 27, 1977. She joins sister Cherie Lynn, 3.

'73 Mr. & Mrs. Stuart Putnam a son, Michael Stuart, March 8, 1977.

'74 Mr. & Mrs. Dave Bremer a son, Matthew David, July 7, 1977.

'75 Mr. & Mrs. John Schneider (Mary Alice Hard) a son, John Robert, July 21, 1977.

Mr. & Mrs. Michael Westfall (Mary Lynn Miller) a son, Malin Randall, June 12, 1977.

'76 Mr. & Mrs. Steve Calhoun a son, Jeremy Todd, October 2, 1977.

deaths

Faculty/Staff

Mary E. Jones died November 9, 1977.

She had been the house mother for Pi Kappa Phi (Country Club) fraternity for many years.

She is preceded in death by her husband, brother and sisters. She is survived by her son, **Paul Ray Jones**, '37.

Professor Emeritus **James H. McCloy** died December 12, 1977.

After graduating from Purdue University in 1913, Professor McCloy began teaching physics at Otterbein College. He taught here for 47 years.

In 1915 he married Ona Fern Milner, a former music student at Otterbein and for her he wrote "Sweetheart Serenade." Their two daughters, a grandson and granddaughter were graduated from Otterbein — **Alice Louise Shumaker** in 1938, **Dorothy Jean Needham** in 1941, **James Shumaker** in 1966 and **Kay Needham Hedges** in 1968.

Professor McCloy retired in 1960 after which he taught at Wittenberg University and Friendship Junior College in Rock Hill, S.C.

In 1964 his wife died and in 1970 he married Opal DeWitt who died in 1974.

He was a member of the Lions Club, Masonic Lodge, Sigma Zeta, Sigma Xi and Sigma Phi Sigma.

Marguerite E. Nelson died December 29, 1977.

She was Professor Emeritus of English at Otterbein College having taught here from 1947-1963. She was a member of the Church of the Master United Methodist in Westerville and the Otterbein Women's Club.

Surviving are a son and daughter-in-law **Robert and Margaret (Meiklejohn) Nelson** '50 and '51 and two grandchildren.

'05 Pearl Kirkpatrick Doudna died November 13, 1977.

She was born in Shelby, Ohio and spent most of her life in that area. She was a member of the Trinity United Methodist Church and had been organist at the former E.U.B. Church for 15 years. She was a 25-year member of Rizpah Chapter of the Order of Eastern Star.

Surviving are a number of cousins.

Rev. Charles W. Hendrickson died January 1, 1978.

A retired United Methodist minister, he was graduated from the United Methodist Seminary in Dayton and Moody Bible College in Chicago. He served 41 years in Pennsylvania.

A manual entitled "Death and Life" written by the Rev. Hendrickson, has been presented to Otterbein College.

'09 Grace Mumma Dick died October 19, 1977. She was a member of the Church of the Master United Methodist in Westerville, Ohio and a member of the Non-Pariel Club.

Survivors include daughters **Helen Clymer**, '38, **Alice Kick**, '34, daughter-in-law, **Beverly Loexch**, '43, six grandchildren and seven great-grandchildren.

'19 We have received word of the death of **Vida Wilhelm Brunner**.

She was a member of the D.A.R., Sweet Adelines and Eastern Star.

'28 **Rev. Edith Maurer Hothem** died November 26, 1977.

Prior to becoming a minister she was a school teacher for 21 years in the Plainfield School System and the Wooster area.

An ordained Methodist minister she served in Burton City and Wooster First Baptist Church. She was a member of the Ohio Education Association and the Carnelia Club.

Surviving are her husband, five sons including **Ronald E.**, '62, a daughter, a sister and five grandchildren.

'29 **Laurence P. Green** died December 29, 1977 at the home of his son in Bowling Green, Kentucky.

He is survived by another son and his wife **Mary Bennett Green**, '27.

'30 **Jane Lohr Seaman** died September 23, 1977 in Arkansas. She was a member of the Cherokee Village Garden Club, the Eastern Star, was past MCO of the Singara Caldron, past Captain of the First Mates of Sandusky Sailing Club and a member of the First Congregational Church.

She is survived by her husband **Theodore Seaman**, '28, two sons, a daughter, a brother, a sister, nine grandchildren and one great-grandchild. She was preceded in death by a brother.

'34 **Mae M. Davis** passed away January 3, 1978. She was the assistant director for Social Medical Service at University Hospital.

She was retired from the American Red Cross after serving 20 years, a charter member of the National Association of Social Workers, a charter member of Academy of Certified Social Workers and a member of Central Ohio Chapter of the National Association of Social Workers.

Survivors include two brothers and a sister.

Howard Kneppshield passed away June 14, 1976.

'37 **Dr. Howard Eastman** died November 2, 1977.

Born in Union City, Indiana, he was a doctor of osteopath medicine and surgery. He was the past president of the Richmond Lions Club and was the president of the

Indiana State Lions Cancer Control Board. He was a member of the Reid Memorial Church, Richmond, American Legion Post 656 and the Richmond Elks. He was a veteran of World War II.

Surviving are his wife, a daughter, son, five granddaughters, a sister, **Harriett Eastman**, '24 and a brother.

'39 **E. Eugene Criner** passed away December 19, 1976. Survivors include his daughter, **Candis Criner**, '75.

'41 **Ralph E. Herron** died November 13, 1977.

'43 Funeral service for **Joseph McNaughton** was held October 21, 1977 in Arlington, Va.

A retired commander in the United States Navy, he had returned to federal service in Washington, D.C. as a civilian for the Department of Navy in 1966.

Surviving are his wife, a son and daughter, two brothers and sister.

'50 **William A. Leahey** died July 28, 1977.

'76 **Stuart Michael Dozier** died October 20, 1977 of injuries received in an auto accident near his home in Morrow, Ohio.

He was vice president of his father's business, U.S. Terminal, Inc.

Surviving are his wife **Sara Ullman Dozier**, '77, his parents, his sister, **Peggy Ann Dozier**, '71 and his grandfather.

OTTERBEIN
TOWERS

WESTERVILLE, OHIO 43081