

HEY TERRE, THERE'S A
LOW PRESSURE SYSTEM
MOVING IN... AND IT'S RAINING
CATS AND FROGS!

OTTERBEIN TOWERS

fall 1978

Fair Weather
with a
"Blair Flair"

story on page 8

Volume 52

Number 1

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

Editor: Jo Alice Bailey Povolny '74

1978-79 Alumni Council Executive Committee

President: Nancy Meyers Norris '61
President-elect: William N. Freeman '57
Vice President: Waid Vance '47
Past President: William D. Case '49
Secretary: Betsy Messmer Kennedy '59

Ex-Officio Members

President of the College:
Thomas J. Kerr, IV H'71
Vice President for Development:
Franklin D. Fite
Alumni Director: Chester R. Turner '43

Council-at-large:

	Term Expires
Sara Kelsner Steck '37	1979
Lloyd C. Savage '48	1979
John F. McGee '38	1980
Cindi Moore Reeves '75	1980
Michael Cochran '66	1981
Dave Lehman '70	1981

Alumni Trustees:

H. Wendell King '48	1979
Harold F. Augspurger '41	1980
Robert S. Agler '48	1981
Denton Elliott '37	1982

Student-elected Alumni Trustees:

Jim Black '77	1979
Becky Coleman '78	1980

Faculty Representatives:

Earl Hassenpflug '53
Marilyn Day '53

Student Representatives:

Dave Bridgman '78
Karen Freeman '79

Ex-Officio:

Presidents/Coordinators of Alumni Clubs
Assistant Director of Development
College Treasurer
Editor of TOWERS

Otterbein does not discriminate against qualified handicapped individuals.

On Our Cover . . .

Pictured on the cover of this issue of TOWERS is Terre Blair '77, weather reporter for WTVN-TV in Columbus. Her friend is Fennemore the Frog who appeared (bad jokes and all) in Central Ohio with Terre this past summer to promote the Jerry Lewis Muscular Dystrophy Telethon.

Not only is Terre one of Otterbein's outstanding young alums, but she has also been named Outstanding Young Citizen by the Columbus Jaycees and is listed in the 1978 edition of OUTSTANDING YOUNG WOMEN OF AMERICA. Terre is also the youngest member of the Otterbein College Development Board.

For more information on Terre, see the story on page 8.

Campus News

Otterbein Names Fine Arts Center

The Battelle Fine Arts Center is the name chosen for Otterbein College's newly renovated fine arts facility. The naming came in action taken October 28, 1978 by the College's Board of Trustees and is in recognition of contributions made by Battelle to the College during the decade of the 1970s.

The gift to the Decision For The Arts campaign is in the amount of \$200,000 which brings to more than \$300,000 Battelle's gifts to Otterbein in the past several years.

"The naming of the Battelle Fine Arts Center is a significant event in the history of Otterbein College," stated Dr. Thomas J. Kerr, IV. "It recognizes a steady and continuing support by Battelle of Otterbein College and its programs."

"We are especially delighted to have Battelle associated with this facility which we envision serving needs not only of Otterbein students, but also affecting lives of thousands of persons in the Columbus metropolitan area."

The Battelle Fine Arts Center, a \$1.4 million renovation project converting the former Alumni Gymnasium to its new use, is part of a \$2.5 million Decision For The Arts campaign at Otterbein.

The campaign seeks to raise funds for construction of a scene shop addition to Cowan Hall, continued interior

renovation of Towers Hall and funding of energy-saving measures already taken by the College, in addition to the fine arts facility. As of November 9, 1978, contributions totaled \$1,592,200 toward the \$2.5 million goal.

The Battelle Fine Arts Center will house Otterbein's departments of music, visual arts, as well as a dance area. It will provide a 275-seat auditorium, studios for dance and art, rehearsal halls, practice rooms, classrooms and faculty offices.

Construction work on the renovation project is in final stages, and classes and performance activities are scheduled to begin in the Battelle Fine Arts Center January 3, 1979.

Otterbein Meets Challenge

Some news is so good it can pick you up and carry you for weeks. It might even set the tone for years to come.

Otterbein welcomed that kind of news when the \$150,000 Kresge Challenge was achieved and surpassed. The Kresge Foundation provided the grant toward renovating Alumni Gymnasium with the condition the College raise \$1,250,000 by November 15, 1978.

President Thomas J. Kerr, IV, the chief force behind the Decision For The Arts, stated that "meeting the Kresge Challenge assured Otterbein of its greatest fund raising year in the history of the institution."

The Decision For The Arts was officially launched in October 1977 by the College's Board of Trustees. The success realized in the first year of campaigning will set the pace for the year ahead.

"This tremendous support from alumni and friends reflects their belief in the future of Otterbein College, for an investment in the Decision For The Arts will pay dividends for generations to come. It appears that our faculty and students are not the only ones excited and anxious to achieve the goals of this campaign," said Dr. Kerr.

"My only concern is that we all keep this year's success in proper perspective. We still have \$907,800 to raise before the project is completed. We must continue to strive to reach our goal."

The Battelle Fine Arts Center

Dedicated Work Force Contributes to Success of Area Campaigns

Bill & Sally Steck '37, '37
Westerville Co-Chairmen
Kick-Off: September 26, 1978
To Date: \$695,849

Harold & Gracie Augspurger '41, '39
Dayton Co-Chairmen
Kick-Off: October 9, 1978
To Date: \$202,825

Wendell & Gaye King '48, '47
Akron Co-Chairmen
Kick-Off: October 16, 1978
To Date: \$16,286

Tom & Betty Clark '42
W. Cleveland Co-Chairmen
Kick-Off: October 30, 1978
To Date: \$11,401

Dick & Marguerite Ziegler '43, '42
E. Cleveland Co-Chairmen
Kick-Off: November 1, 1978
To Date: \$8,620

Howard & Virginia Longmire '55, '55
Hamilton/Middletown Co-Chairmen
Kick-Off: November 14, 1978
To Date: \$6,421

DECISION FOR THE ARTS PROGRESS REPORT

*Schedule of Gifts Needed to Raise
\$2,500,000*

Progress as of November 9, 1978

<i>Needed</i>	<i>In the Range of</i>	<i>Totaling</i>	<i>No. of Donors</i>	<i>Totaling</i>
(48 gifts)				
Leadership — \$10,000 & up				
1	\$250,000	\$250,000	2	\$ 550,000
1	150,000	150,000	1	200,000
3	100,000	325,000	0	—
6	50,000	300,000	2	110,000
12	25,000	350,000	5	125,025
25	10,000	275,000	15	198,000
		<u>\$1,650,000</u>	<u>25</u>	<u>\$1,183,025</u>
(235 gifts)				
Special — \$1,000 - \$9,999				
25	\$5,000 to 9,999	\$125,000	15	89,497
40	3,000 to 4,999	125,000	9	28,000
170	1,000 to 2,999	225,000	50	60,325
		<u>\$475,000</u>	<u>74</u>	<u>\$173,822</u>
(3,500 gifts)				
General — Under \$999				
3,783		<u>\$375,000</u>	<u>496</u>	<u>85,353</u>
		<u>\$2,500,000</u>	<u>595</u>	<u>\$1,442,200</u>
			Kresge Challenge	<u>150,000</u>
				<u>\$1,592,200</u>

Student Makes Singing Debut

Nancy Day, a junior majoring in music and composition at Otterbein College, made her public debut as a singer, pianist and composer this past summer at the Riverfront Amphitheatre in Columbus, Ohio.

The concert, which featured Nancy singing and playing a variety of her original compositions, was co-sponsored by Hospital Audiences, Inc. (HAI) and the Columbus Recreation and Parks Department. She was joined in concert by ten professional musicians.

The COLUMBUS DISPATCH quoted the director of Hospital Audiences as saying her agency helped sponsor the concert because Miss Day "is the personification of what HAI wants to present to its unique audiences.

"HAI is an arts agency concerned with institutionalized citizens in Columbus, as well as those with physical restrictions . . . The lyrics (of Miss Day's songs) make people feel good about themselves and being alive — and that's what HAI attempts to do every day."

Nancy's music ranges from popular to classic, from folk to jazz.

Freshman English Major is Battelle Scholar

Lynn Maurer, a freshman English major from Lancaster, is this year's recipient of the Battelle Scholarship.

The Battelle Scholarships were established in 1977 to be awarded by Otterbein and other area colleges to students who show leadership promise.

Lynn's high school activities included memberships in National Honor Society, the student literary magazine staff, Spanish Club, Girls' Athletic Association, Singing Gales and Symphonic Choir.

She is also active in the United Methodist Church. She has served on the Conference Council on Youth Ministries including a term as its president. She was also president of the Newark District Council on Youth Ministries in 1977 and, at the same time, president of her own church's (Sixth Avenue United Methodist Church) United Methodist Youth Fellowship. In addition, she has been a representative to the United Methodist Annual Conference and a member of the planning committee for the United Nations Youth State Seminar.

She was also a member of the All-Ohio State Fair Youth Choir and winner of the 1978 West Ohio Conference UNITED NATIONS-WASHINGTON Seminar Essay Contest on the topic "U.S. Economy and World Peace."

Queen Reigns Over Homecoming Festivities

Annette Thompson
(Photo by Alan Briggs)

Otterbein College's 1978 Homecoming Queen was Annette Thompson, a senior from Newark, Ohio. She was crowned during homecoming festivities on October 14, 1978.

Miss Thompson is an elementary education major with a science concentration and is a member of Tau Epsilon Mu sorority. She is also a member of the college's senior activities committee.

Maid of Honor was Gretchen Smith, a senior from Valley City. She is an elementary education and English major

and a member of Epsilon Kappa Tau sorority. She is also a member of Alpha Lambda Delta Scholastic Honorary and is active in several college governance committees.

The queen and her court were introduced at halftime of the Otterbein vs. Muskingum football game, won by Otterbein, 22-7.

Otterbein Welcomes New Faculty Members and Administrators

Thirteen new faculty members and four new administrators have joined the Otterbein community. Donald Cunningham joins the Economics and Business Administration Department. He previously worked as an accountant for the Crystal Oil Company. Also joining that department are Laurence Kantor from Ohio State University and Martha O'Loughlin from the accounting firm of Deloitte, Haskins and Sells.

Otterbein's newest department, Nursing, welcomes Jane Lutz, from Columbus Technical Institute and from OSU School of Nursing are Cathy Dunlap, Martha Pitzer and Judy Strayer.

Thomas and Margaret Hartman come to the Religion and Philosophy Department from Knox College in Illinois.

Teresa Hazucha, formerly a graduate assistant at OSU, joins the Women's Health and Physical Education staff.

The Speech and Theatre Department welcomes Kathleen Lewicki as an instructor. Kathleen recently finished work on her MFA at Carnegie-Mellon University.

Thomas Lochhaas, former faculty member at the University of Arizona

joins the English Department.

Coming to the Home Economics Department from Ohio State University is Jean Spero.

New administrators include two Otterbein graduates. Robin Butz '77 comes to the college as an Admissions Counselor from Briam Institute, Madrid, Spain. Daniel Thompson '78 is Acting Registrar. Robert Gatti joins us from Indiana University as Assistant Dean for Student Development — Men. Frank Fite, Vice President for Development and Public Relations, comes to Otterbein from the Columbus Academy where he served as assistant headmaster for development and administration.

Otterbein Offers Course in "Mid-Career Changing"

Contemplation of a complete redirection in one's career can be an anxiety-producing experience, especially when the anticipated change comes after many years in a career.

Beginning January 8, a special non-credit course for adults wishing to make a career change, "Mid-Career Changing," will be offered by Otterbein College in an effort to lessen that anxiety. Taught by Mary Lynne Musgrove, Career Development Consultant in Otterbein's Career Planning Center, the class will meet for ten Monday evenings, January 8 through March 12, from 7 to 9 p.m.

"The course is being especially planned for persons who are finding themselves forced out of their present careers, those who have realized they've never been happy in their present careers, persons anticipating retirement and wanting to begin a second career, and those reaching the end of terms of

service in military, police, etc." explains Mrs. Musgrove.

She also explains that the course is for persons who have spent considerable time in careers, not persons who have just graduated and want to begin a first career.

Working with persons in this career transition phase is nothing new to Mary Lynne. In addition to her work at Otterbein, she maintains a private practice with individuals and groups in the career planning process and counseling for career change under the banner of Career Consultants.

Prior to coming to Otterbein, she served in career consultant capacities with Jewish Family Service and Central Ohio Seventh Step.

Persons interested in taking the "Mid-Career Changing" course should contact the Career Planning Center at (614) 890-3000, Ext. 456 for more information or to register. The fee for the course is \$90.

Looking for the P.R. Office?

In an effort to better serve the total needs of Otterbein College through a thoroughly integrated and coordinated development effort, the public relations office is now located on the second floor of the alumni development center.

Staff reorganization and realignment are also part of the change in public relations. Bill Stewart is now assistant director of public relations and sports information director, succeeding Bob Moon who left Otterbein in October to become director of publications for the Columbus Symphony. Jo Alice Bailey Povolny '74 has been promoted to director of publications. She has been editor of TOWERS in the past and responsible for all alumni publications.

Under the new alignment, she will continue her responsibilities in these areas as well as assume the administration and co-ordination of all other College publications.

Nursing Program is Pacesetter

With the national trend in nursing education headed toward a degree program and away from the traditional hospital diploma program, the new Grant-Otterbein nursing program is serving as a pacesetter. It is a dual degree program offering both an Associate of Science in Nursing (ASN) and a Bachelor of Science in Nursing (BSN).

Students entering the ASN portion of the program, which includes all of this year's class of 45 students, will be involved in clinical experience and both nursing and general studies for two years. Upon successful completion of that work they will be awarded the ASN degree and will be eligible to take the Registered Nurse licensing exam.

Prerequisites for entering the BSN program, which will begin in 1980, are completion of the ASN degree plus successfully passing the RN exam.

Formulation of the curriculum for the BSN program is a major planning priority this year.

Fair Weather

With A "Blair Flair"

by
Jo Alice (Bailey) Povolny '74

Terre Blair and Jan Ryan of Action 6 News

"'Teresa' sounds too parochial." And with that particular vocalization by a TV news director, Teresa Marie Blair, an Otterbein senior majoring in speech communications became Terre Blair, weather reporter for WTVN-TV in Columbus, Ohio.

That was two years ago. Today, Terre Blair is well-known in the Central Ohio area not only for her nightly weather predictions at 5:30 and 11:00, but also as a local personality. She spends much of her free time doing volunteer work at Columbus Children's Hospital, appearing in speaking engagements at local clubs and high schools and emceeing anything from the "Little Miss

Grove City" pageant to the "Donny and Marie" show at the 1978 Ohio State Fair. She is also the co-host of a new Columbus TV news magazine show called PULSE that premiered this fall.

Not a bad career for someone who isn't even 23 yet! But how did it happen? You don't just walk into a TV station and land a job as a weather reporter, especially when you're still a college student and only vaguely remember reading about cumulus clouds back in high school general science — or do you?

Terre Blair did. But she had a lot going for her. Although still a student at Otterbein, she was not unknown in the Columbus area.

In 1975, while she was a junior at Otterbein and still known as Teresa, Terre was named Miss Columbus U.S.A. (She has been a Columbus resident all her life) after competing with 32 other girls representing Columbus cities throughout the country. She was the first Ohio representative to win the title in ten years. "I entered that contest and several others (Terre held six beauty titles in 1975-76) for a few reasons," Terre remarks candidly. "The number one reason was for the exposure. While I was Miss Columbus U.S.A., I served Columbus in many capacities and got to know well quite a few influential people."

Her year as Miss Columbus U.S.A. was indeed busy. During her reign, Terre served as honorary Easter Seals Parade Chairman, opened Nestle Company, Inc. in Columbus, spoke at numerous Kiwanis, Rotary and Lions Club meetings, appeared at various civic functions, and was recognized by the House of Representatives and the Senate. All good exposure for someone who had been planning a career in television since she was in the seventh grade.

A featured twirler at Otterbein for four years, Terre was often called "Bubbles Blair."

In talking to Terre, the first thing you notice is that enthusiasm virtually emanates from this vibrant young lady. While a student, her vivacity could be felt by everyone who ever saw her twirl the baton during the Otterbein band half-time shows. A featured twirler during each of her four years at Otterbein, Terre comments on her enthusiasm. "Lots of people in the band called me "Bubbles Blair," she says with a blush. "When you twirl, you've got to have the ability to smile — to project vitality. It's important to show the people you're having a good time. My baton teacher always called it 'showmanship' but my father says it's just being of a natural ham."

Her showmanship seems to have carried over to her TV career. Bud Wilkinson of the COLUMBUS DISPATCH calls it the "Blair Flair" and says it is her "personality and warmth that set her aside from other forecasters in Columbus." Another reporter wrote, "She has the potential that network execs look for in girls like Phyllis George or Jane Pauley. She has the makings of a 'star'."

Shortly after Terre began working for WTVN, she flew to Oklahoma City to attend the U.S. Meteorology School. She graduated at the top of her class, of which Terre was the only female member. She is now the only forecaster in Columbus who has the U.S. Meteorology School Seal of Approval.

"Right after I came back from meteorology school, I thought I was hot stuff and decided to make my own forecast instead of taking it straight from the wire service. So I studied all the pressure systems and prepared my chart and that night on the 11 o'clock news, I predicted the weather to be fair and partly cloudy. The next day when I walked into my office, the secretary smiled at me, pointed to the

switchboard, which was jammed full of incoming calls, and said, 'They're all yours.' I took a deep breath and answered the first call. It was a man who said, 'Ms. Blair, you have two things going against you. Number one, you're a woman and I'm a male chauvinist and number two, I just shoveled three inches of your partly cloudy out of my driveway.' After that I wasn't so anxious to go out on the limb with my forecasts. Weather is so fickle."

When asked about her goals, Terre says she would like to combine her talents in news and interviewing in the top ten market. "I'd like to host a show with a format similar to that of GOOD MORNING AMERICA. I love to interview people, to have that interaction that is impossible when you have only a camera to talk to. Since the start of WTVN's news magazine show, PULSE, I've experienced everything from hot air ballooning to interviewing Arnold Schwarzenegger about body building. I feel the key to interviewing is research. You've got to know enough about your subject to ask questions that will reveal information not known to the general public."

Many people ask Terre how many hours she puts in at the station. In response she just shakes her head. "On paper it says my day begins at 2:30 p.m. and ends at 11:30 p.m. five days a week. However, that is rarely the case. Television work is not glamorous and the hours are horrible. For example, one day last week I was up at 4 a.m. to tape a segment on hot air ballooning for PULSE, then at 6 a.m. I interviewed a 19-year-old contestant who was in Columbus for the World's Largest American Quarter Horse Congress. At 11 a.m. I had my hair done, then went out to a local elementary school for a Halloween party. I was at work at 2:30 p.m. to prepare for the 5:30 p.m. news.

(It takes 2½ hours to prepare for 2½ minutes of air time.) Between the 5:30 and 11:00 news, I ate dinner and went to a meeting. Then it was back to the station to do the 11 o'clock show."

With a schedule like that Terre still finds time for her private life. She enjoys sailing, playing tennis, snow skiing and disco dancing. Terre also finds time to volunteer one day a week at Columbus Children's Hospital.

"I love children and they seem to like me. Many of them recognize me from TV and become very excited. To see sick children happy is so rewarding."

Terre is not sure what the future holds for her but she hopes some day to fit being a wife and mother into her career plans. "No doubt, my husband will have to be someone who is independent and understanding enough to accept my crazy schedule," Terre muses. "I don't know where I'll be ten years from now or even one year from now. I do plan to stay in Columbus as

Make-up artist Robert Drahos helps Terre get ready for work.

Terre is a volunteer at Columbus Children's Hospital.

long as my job continues to provide me with challenges.

"I consider myself to be very lucky to be in the position I am in today. I also know it was because of Otterbein's flexible, individualized programming that allowed me to accept my full time job at WTVN. (Terre was still a student when she began her job. She received enough credits to graduate by working on an internship at the station while beginning her job as weather reporter.) Otterbein gave me the opportunity to test my abilities, compete with my peers and strive for perfection. It helped me to mature into a responsible adult. And although Otterbein never promised me instant success, it gave me the confidence to try."

Photos courtesy of LIVING SINGLE magazine.

Coach Blair encourages her team at a charity softball game.

In her spare time, Terre makes many public appearances.

After the 11 o'clock news, Terre enjoys disco dancing.

by Bill Stewart

A.D. Builds Solid Athletic Program

TERRE HAUTE — Friday, March 3, 1978, 7:30 a.m. The morning of Otterbein's first game ever in a NCAA postseason basketball tournament.

"Where's the A.D.?"

"Out somewhere running around."

Well, it so happens that Elmer W.

"Bud" Yoest was out running around like he does so many mornings, keeping his trim and well conditioned 47-year-old physique in shape with an early morning jogging session.

Since July, 1976, Bud Yoest has been guiding the Otterbein men's athletic fortunes from his position as Athletic Director, a job that was preceded by a six-year tenure at Columbus Mifflin High School and, since 1958, coaching and teaching at Otterbein.

"I thought when I took the job that we had a chance to build a solid athletic program," said Yoest.

And build a solid athletic program he has.

— an 8-1 football team last year that tied the best-ever record in Otterbein history and an over-all grid mark of 16-7-2 the last three years with two games left in '78.

— a 20-9 Ohio Athletic Conference Champion basketball team in 1977-78 that was the first Otterbein team to appear in NCAA postseason tournament play.

— a two year record of 33-2 in track, indoor and outdoor, that includes six All

Elmer "Bud" Yoest

Americas and 19 conference champions.

— last year's 23-12-1 baseball team that set the record for most wins in a season and was the first to post over 20 victories.

"I believe very strongly in what we're doing, but still there are enough problems and ways to do things better that make this job challenging" Yoest continues.

"Yet when you get down to talking about wins, losses and season records, I don't think the average fan and player understand fully the part athletics play.

"We want our teams to do well, but we also want the band to be top notch; we want academics to be the best; we want the entire institution to be moving forward."

While he thoroughly enjoys his job, admittedly, Bud Yoest "never had a

driving desire to become an athletic director" when he was growing up.

But when the position opened up, the former track coach and '53 grad of the Westerville campus was definitely interested in the job because of the "great tools and operating facilities and the positive attitude and support of the president and the administration."

"And besides," Yoest adds, "It's Otterbein's team."

1978-79 Basketball Schedule

- Dec. 2 DePauw
- 7 STEUBENVILLE
- 9 Urbana
- 14 RIO GRANDE
- 16 Wright State
- 18 North Alabama
- 20 Birmingham Southern
- 27 Colonial City Classic*
- 28 Colonial City Classic*
- Jan. 6 WITTENBERG
- 10 MARIETTA
- 13 Wooster
- 17 Baldwin-Wallace
- 20 MOUNT UNION
- 24 OHIO NORTHERN
- 27 Capital
- 31 HEIDELBERG
- Feb. 3 Ohio Wesleyan
- 7 KENYON
- 10 Denison
- 14 Muskingum
- 17 OBERLIN
- 20 OAC Tournament (Home Site)
- 23 OAC SOUTH SEMI-FINALS*
- 24 OAC SOUTH FINALS
- 26 OAC CHAMPIONSHIP

* All games are at 7:30 p.m. except those with * which are played at 7:00 and 9:00 p.m.

from the Alumni Center

by Chet Turner, '43

The Splendors of the United Kingdom Await You

Otterbein College cordially invites you to participate in a wonderful tour August 13-28, 1979.

The tour gives you the opportunity to see the splendors of the United Kingdom-Scotland, Wales and England with special time to enjoy the world famous Edinburgh Music Festival. All of this may be seen by motor coach with a tour guide or by car (unlimited mileage) at your own pace.

Visit Stratford, William Shakespeare's birthplace; the famous Lake District of Scotland and home of William Wadsworth; North Wales and the old Roman City of Chester; York and Scottish Lowlands; Inverness, Aberdeen and Edinburgh with its music festival; the Queen's Castle, one of Europe's finest zoos and Botanical Gardens.

All of this plus much more for a two week trip at \$1,199. This price includes round trip air transportation from Cleveland, Ohio, two meals per day, entrance fees, tourist class hotels and motorcoach transportation. Reservations are coming in each day. Don't miss this opportunity for you and your friends to have a fantastic vacation. Fill out the form and mail

today with \$100 per person for your reservation.

Please send your deposit to:
Chester R. Turner, Alumni Director
Otterbein College
Westerville, Ohio 43081

Please notify the Alumni Office if you change your address. It costs the College 25¢ to receive address changes or notification of no forwarding address from the post office.

Additional information desired _____

Please reserve space for me on the 1979 Otterbein College United Kingdom Tour, August 13-28.

Enclosed is my deposit of \$ _____
(\$100 per person)

Name _____

Address _____

Phone: (Area Code) _____

Class Notes

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

'18 next reunion June 1979

Ruth Conley Beckman and her husband, Walter, toured Europe by car for six weeks this summer. While in central Germany, Ruth was surprised to see the name "Otterbein" above the door of a gift shop. The owner of the shop told her that nearly every third family's name in the village community was "Otterbein."

'19 next reunion June 1979

A. Clair Siddall was recently elected president of The Ohio Academy of Medical History. Since his retirement in 1972, his special interest has been the history of medicine.

'25 next reunion June 1979

Lucille Lambert Webner and her husband, Leroy, celebrated their fiftieth wedding anniversary on June 11, 1978 in Orrville, Ohio.

'28 next reunion June 1979

Carrie Slack Baer has retired as legal secretary to Counsel for PUCU after 30 years and 5 months of service.

James Bright has been named president of the Ohio Retired Teachers Association. The Lima resident spent 41 years in the service of education, 25 of them as a science teacher in the Lima city schools system.

J. Robert Knight is the new president of the International Association of Retired Directors of YMCAs in the United States and Canada.

'35 next reunion June 1979

Mary Womer Reeser retired at the end of the 1978 school year from Marion city schools. Mrs. Reeser taught 30 years, 21 of them in Marion. At the time of her retirement she was a science teacher at Harding High School.

'36 next reunion June 1982

Marge Bowser Goddard has retired from the teaching profession after 24 years. She has taught in the school systems of Milan, Ohio, Mt. Victory and Richwood — North Union.

'38 next reunion June 1982

Lora Good McGraw is a vision therapist in Van Nuys, California. She has just received her Master of Arts in Special Education, Learning and Reading Disorders.

'40 next reunion June 1980

The Rev. Mr. Charles Messmer retired July 16, 1978 as assistant administrator of dietary and auxiliary services at Otterbein Home. After-retirement plans include speaking and part-time work as a pastor.

The Rev. Mr. Ferd Wagner, Peninsula district superintendent for the United Methodist Church, has been elected to the Virginia Wesleyan College Board of Trustees.

'43 next reunion June 1983

Dr. Harold V. Lindquist has retired from the ministry after 40 years of service. For the last 21 years, he was pastor at Erie Glenwood United Methodist Church, Erie, PA.

'44 next reunion June 1980

Grace Erickson Lindquist has retired from her position as a public welfare administrator with the Pennsylvania Department of Public Welfare after having served for over 15 years with the Erie County Board of Assistance. She and her husband,

Harold, are now living in Florida and are enjoying it very much.

Faith Naber is a librarian at the Conrady Junior High School in Hickory Hills, Illinois. Whenever she has time, she also visits schools and libraries in the area to tell stories to the children.

The Rev. Mr. Marvin M. Paxton, Sr. is now retired from the active ministry of the West Ohio Conference of the United Methodist Church.

'46 next reunion June 1980

Evalou Stouffer Middaugh has received her Master of Science degree from Miami University.

'48 next reunion June 1983

The Rev. Mr. Laroy Ruble has assumed the pulpit at Park United Methodist Church in Madison, Ohio after 11 years of service with the West Salem United Methodist Church near Wooster, Ohio.

John F. Wells says he "has one of the most fascinating jobs around." He is Franklin County Municipal Court psychologist. His primary job is to determine whether or not accused people before the court are competent to stand trial and that they understand the nature of the charges against them.

'49 next reunion June 1983

Robert Corbin is president of the Ohio State Restaurant Association. He recently announced the organization's voluntary program labeled "Accuracy in Menu." Participating restaurants will subscribe to a strict code of standards. For example, Maine lobsters could not be listed on the menu unless they were caught in Maine, blue cheese dressing cannot be labeled roquefort and bonita fish may not be served as tuna.

'50 next reunion June 1981

Mary Frances Barnett Bell has been teaching exercise classes for 18 years, first at the Oakwood (Ohio) YMCA and then for the Centerville YMCA. She has also become a regular on a local television station's "Morning Show."

J. M. Day, a teacher of instrumental music in the Newark city schools, was Newark's "Teacher of the Year" in the 1977-78 school year. He is a member of numerous professional organizations, is page editor for Phi Beta Mu, a national honorary band fraternity, on the staff of the school Musician Magazine, and has been Secretary-Treasurer of the Ohio Chapter for 7 years. His daughter, **Nancy**, is a sophomore at Otterbein and his son, James, graduated from Oberlin College and is entered in the M.A. program at Yale Divinity School.

Major General Charles L. Donnelly, Jr. has received the Legion of Merit, one of the nation's highest decorations. General Donnelly was awarded the medal for outstanding service to the United States while he served as Deputy Director of Plans, Deputy Chief of Staff/Plans and Operations, Headquarters U.S. Air Force from August 4, 1975 to December 31, 1977. He now serves as commander of Sheppard Technical Training Center (Texas), a part of the Air Training Command.

The Rev. Mr. A. L. Huffman celebrated the 25th anniversary of his ordination in June, 1978 at the First United Methodist Church in Bucyrus, Ohio.

Thelma Hack Veres has received her Master of Education degree from Bowling Green State University.

'51 next reunion June 1981

Raymond Holm has retired from the position of music teacher at Three Rivers Junior High School near Coshocton, Ohio. His retirement plans include playing the piano, flying airplanes and earning some money tuning pianos.

'53 next reunion June 1984

Allan L. Leonard, Southeastern District Manager of Community Relations for Columbia Gas of Ohio, Inc. in Athens, has been promoted to general representative in the western rate department for Columbia Gas Distribution Companies in Columbus.

David C. Wright is senior pastor at Akron First United Methodist Church after 6 years as Cambridge District Superintendent in the East Ohio Conference.

'54 next reunion June 1979

Patrick L. Daly is teaching high school in Dearborn, Michigan. In addition, he was recently re-elected as vice president of the American Federation of Teachers at the annual convention in Washington, D.C.

Lloyd Lewis is chairman of the theatre department in Springfield (Ohio) South High School. This past summer he was the director of the Cherub Program at Capital University, a program which taught creative dramatics to children ages 6-12.

The Rev. Mr. Donald W. Shilling received

the Doctor of the Science of Theology (S.T.D.) degree from San Francisco Theological Seminary. His dissertation was entitled "Constructing a Manual for the Study of Death and Dying."

He and his wife,

Waneta Williams

Schilling, have taught classes in this subject at Kent State University, where Don is campus minister, and at the University of Akron, where Waneta is an instructor in "Human Relations" classes.

'56 next reunion June 1981

Bill E. Kinneer is the new superintendent of Scioto-Darby city schools after having been the superintendent of the Dover city schools since 1970.

U.S. Air Force Colonel Larry E. McGovern is now a member of the Alaskan Air Command at Eillson AFB, Alaska.

The Rev. Mr. James K. Wagner was appointed senior pastor to First United Methodist Church, Athens, Ohio.

Colonel Robert E. Warner, Jr. has been named chairman of Ohio University's Department of Aerospace Studies.

'57 next reunion June 1982

U.S. Air Force Colonel William F. Bale is now a politico-military planner with the Far East/South Asia Division with the Plans and Policy Directorate in the organization of the Joint Chiefs of Staff. He and his wife, **Patricia Weigand Bale** '58, live in Fairfax, Virginia with their daughter.

Ned Mosher, Westerville schools outdoor education coordinator, is the originator of a

new pilot program with the Columbus Zoo. The program involves special training of teachers at the Zoo and subsequent field trips where teachers impart to students what they have learned.

Dean V. Roush, Sr. reports he has just moved to a new pastorate, the First United Methodist Church in Geneva, Ohio.

U.S. Air Force Lt. Col. Alfred F. Scholz, a weather officer with a unit of the Military Airlift Command, has arrived for duty at Scott AFB, Illinois.

'58 next reunion June 1979

The Rev. Mr. Robert L. Burt has been on the national staff of the United Church of Christ in New York City for 10 years and is in charge of developing new churches for the denomination. He has written and contributed to four books and has published widely in numerous journals and magazines.

George V. Freese, formerly commander of a U-2 squadron at Beale AFB, California, has been promoted to colonel and is presently attending Air War College at Montgomery, Alabama.

Joan Taylor Pelfrey has been appointed as community health planner by the Mid-Ohio Health Planning Federation. She will be responsible for providing technical assistance to hospitals, nursing homes, health departments and other similar types of health oriented groups.

Hugh W. Zimmer has been chosen as the new director of business affairs for Brunswick (Ohio) city schools.

'59 next reunion June 1979

Bernard H. Lieving, Jr. is attending the 1978-79 regular course at the U.S. Army Command and General Staff College in Ft. Leavenworth, Kansas.

'60 next reunion June 1979

Bruce Keck participated in the 1978 Dixieland Jubilee in Sacramento, California, as a member of the Rainier Jazz Band. Over 70 bands performed and over 100,000 people attended. This is the third successive year the Rainier Jazz Band has participated.

'61 next reunion June 1982

Bernard E. Campbell was among 47 inventors honored recently for patents they received during 1977 at Battelle Memorial Institute's Columbus Laboratories. He was honored as a co-holder of two patents: 1) a fast and inexpensive switch for laser beams, and 2) a method for increasing the power and energy delivered by pulsed lasers.

Ann Saul Sorensen is a high school physical education teacher for Sheffield-Sheffield Lake schools.

'62 next reunion June 1982

Dean Mizer is the new school superintendent for Louisville schools (Ohio).

Judith Pepper Tobias has assumed the executive director's position of the Dayton YMCA.

'63 next reunion June 1982

William S. Borchers has been a medical sales representative for Norwich-Eaton Pharmaceuticals since 1966.

William B. Messmer is teaching at Wright State University in the political science department.

Jean Poulard is still teaching part-time at Indiana University Northwest. A good part of his Ph.D. dissertation has been published as a chapter in a book entitled THE MANY FACES OF COMMUNISM. His wife, **Regina Fehrens Poulard**, has been promoted to associate professor of English at Chicago State University.

'64 next reunion June 1980

Dr. Sandra Williams Bennett is serving her first year of a three-year term on the Board of Trustees of Ohio Women, Inc. Ohio Women, Inc. is a new organization which was formed from the Ohio Commission on the Status of Women and the Ohio Coalition for the Implementation of the Equal Rights Amendment.

Rosemary Huprich Jenkins has been appointed assistant principal for Avon High School. She has been a teacher with the Avon Schools for 13 years.

Phylis Bush Miller has completed her fourteenth year of teaching at Edison School (Ohio).

Kenneth J. Saeger has been promoted to general supervisor for The Timken Company in Louisville, Ohio.

'65 next reunion June 1980

Barbara Cole was named Outstanding Teacher for Westerville Schools (grades 4-6) in 1977-78.

Linda Snyder Pierce has received her doctoral degree in rhetoric and communication from Kent State University. Her dissertation title was "Sex Differences in Persuasion: Topic Bias and Social Normative Female Role Influence." She is currently assistant professor of speech/communications at Hiram College.

'66 next reunion June 1980

The Rev. Mr. Ronald Botts has been installed as pastor of St. Paul United Church of Christ in Columbus, Ohio.

Tom Heisey has recently been appointed a registered representative for Vercoe and Company, Inc., a New York Stock Exchange member firm based in Columbus, Ohio.

Arthur E. Makholm, Jr. received his master's degree in social services in Civic Center ceremonies in Baltimore, Maryland. He has been with the Department of Social Services in Baltimore since 1969 and will continue at a higher level in this field of work.

Jim Million has received national recognition for his part in a community education program of the Franklin County Mental Health and Retardation Board. He created psycho-social drama as a means of communicating with the public on mental health-related topics.

James B. Miskimen has been named program manager of WMRA Radio, James Madison University, Harrisburg, Virginia.

Ruth Barnes Wilson was featured in the May issue of THE OHIO FARMER in an article entitled "It's a World of Learning and Play." The article is about the pre-school she has in her home.

'67 next reunion June 1983

Dick Taylor has accepted a position as assistant football coach at Duke University, Durham, N.C.

'68 next reunion June 1983

Richard C. Albert works for the Delaware River Basin Commission in the water quality section. He has written a book, to be published in December, entitled TROLLEYS TO THE MINES. It presents a detailed history of the various electric railways which once operated in a four county area of Pennsylvania. His wife, **Mary Harlan Albert**, received her master's degree in special education from Trenton State College.

Dr. Mary Feagin Conde has assumed the position of research associate in the Department of Plant Pathology in the Plant Virus Laboratory at the University of Florida.

Dale A. Foor has been named principal of the Gahanna Middle School East.

Judi Garratt has moved to Los Angeles where she is a member of the administrative staff of the California Confederation of the Arts, an umbrella service organization for all types of arts organizations throughout the state. She also has a career in mime. She performs three times a week at one night club and also has sporadic bookings at another. She has done one television series, "The Sky's the Limit," and is currently taping a pilot. She is on the Board of Directors of The Mime Guild, a Los Angeles based national service organization for mimes, and teaches mime at the Estelle Harmon Actors' Workshop and at Golden West College. She also produced a Festival Without Words at the ABC Entertainment Center at Century City in October.

Ted Noble has been assigned to work in the Biblical Training Center in Nairobi, Kenya with Campus Crusade for Christ. He graduated from Grace Theological Seminary with a Master of Divinity degree. He was ordained in June, 1978 at Karl Road Baptist Church, Columbus, Ohio.

Michael Richardson has assumed the position of principal at Monroeville (Ohio) High School.

'69 next reunion June 1983

Barry Askren has been named principal of Beach City and Wilmot Elementary Schools (Ohio). His wife, **Janice Keller Askren** '70, is teaching second grade at South Brewster School.

Steven Deringer is the principal of Emerson Elementary School in Westerville.

Robert Grant Dull has received his master's degree in education (counseling) from Indiana University of Pennsylvania.

Larry Evans is the resident director of the Mansfield Playhouse and theatre instructor for Ohio State University's Mansfield campus. His wife, **Linda Barra McNeil Evans** '68, is tutoring learning disability handicapped at Madison Schools, Richland County.

The Rev. Mr. Dennis Heffner and his wife, **Carolyn Krumm Heffner**, are United Methodist missionaries assigned to the United Methodist mission at Espanola, New Mexico. Mr. Heffner is with the group ministry. Mrs. Heffner teaches at McCurdy School.

Frederick Myers received his doctoral degree in materials engineering from Rensselaer Polytechnic Institute.

John Nance has received his Master of Science degree from Miami University.

'70 next reunion June 1980

Dan H. Bremer has earned his Doctor of Veterinary Medicine degree from O.S.U. College of Veterinary Medicine. He is in practice with his father, **Dr. L. H. Bremer** '39, in Middletown, Ohio. Dan is married to the former **Regina Parcels** '70. They have two sons, Benjamin, 3, and William, 2. Their new address is 3903 Grand Avenue, Middletown, Ohio 45042.

Virginia Banta DeWitt is a counselor at Westerville North High School. She previously taught fifth and sixth grade at Hanby Elementary in Westerville.

Robert S. Fortner has completed his Ph.D. in communications at the University of Illinois. He has accepted a position as

assistant professor of radio and television at Northwestern University.

Brian E. Hartzell of Carr Liggett Advertising in Euclid, Ohio is currently involved in a major effort to promote national use and development of solar electric power systems with demonstration projects in California and Arizona.

Carolyn Koachway Hill has received her master's degree in elementary education from Western Michigan University in Kalamazoo. She is currently teaching part-time at a United Methodist pre-school.

Marc B. Inboden has been promoted to trust officer of the Harter Bank and Trust Company.

John R. Jamieson is an underwriter for the State Compensation Insurance Fund of Colorado. He left the Air Force as a captain in January, 1978.

Linda Whitehouse Pace has received her master's degree in early and middle childhood from Ohio State University.

Gail Snyder has been named assistant director of the San Antonio Fine Arts Center.

'71 next reunion June 1981

James T. Bailey is assistant vice president for BancOhio Corporation in Columbus, Ohio.

Debby Cramer has been awarded a Master of Arts degree in English literature from the University of Sydney in Australia. She is currently working for the Australian-American Educational Foundation in Canberra as the Library/Information Officer.

Don Snider is dividing his time between teaching and administration at Longfellow

Elementary School in Westerville.

Diana Hambley Weaner is a lecturer in French at Defiance College.

USAF Capt. Richard Wittler, former B-52 aircraft commander at Mather AFB, Ca., is now attending the Air Force Institute of Technology, Wright Patterson AFB, Ohio for a master's degree in plasma physics engineering.

'72 next reunion June 1982

Pamela Beatty Brehm is teaching home economics and art at Southern Berkshire Regional School District in Sheffield, Mass.

Mary Smith Elliott is a law librarian for Eastman, Stichter, Smith & Bergman law firm in Toledo, Ohio.

James R. Fox has been promoted to librarian at Dickison School of Law in Carlisle, Pennsylvania.

George P. Miller, Jr. has been transferred by Burroughs from the Wayne (Detroit) Michigan plant to the Coral Springs (Ft. Lauderdale) Florida plant. He is a systems analyst and is in charge of implementing the financial computer systems.

'73 next reunion June 1983

Dan Davis is assistant director of Northwest Mental Health Services and is also associated, part-time, at Columbus Psychological Services. He has received his master's degree in counseling at Kent State and is currently pursuing his Ph.D. in counseling at O.S.U. He is listed in the 1978 Edition of WHO'S WHO IN THE MIDWEST.

David Evans has received his master's degree in education from O.S.U.

Margaret (Peg) Fagerberg is a travel consultant at Worthington Travel Service. She is also president of the Otterbein College Alumni Band.

Judy Kurzen Houts is a senior technician in the cytogenetics lab working in a bone marrow transplant program at Johns Hopkins Medical Institution, Baltimore, Maryland.

Charlotte Ryburn is a child welfare caseworker for Summit County Children Services Board in Akron, Ohio.

Tim Schlosser has been appointed director of relocation of Barnhorn Realtors/Better Homes and Gardens in Cincinnati. His responsibilities include assisting people moving in and out of Cincinnati in buying a home, or selling their present one, as well as assisting companies in the transferring of employees in and out of Cincinnati.

John H. Wilber is a resident in orthopedic surgery for University Hospitals in Cleveland, Ohio.

Jacqueline Lavender Wilson is an administrative assistant to the district superintendent of the United Methodist Church in Johnstown, Pennsylvania.

Patricia Seltzer Zech has received her master's degree in journalism from Ohio State University.

'74 next reunion June 1984

Mark S. Bach is an open concept classroom teacher at Annehurst Elementary School in Westerville.

Cathy Cray Clark is a staff member of the Franklin County Mental Health and Retardation Board. She received national recognition for her part in a community education program during a recent conference in Washington, D.C.

Joseph F. Humphreys, Jr. is construction project manager for Useppa Inn and Dock Company in Captiva, Florida.

Jeff Jones is the new head football coach at Whitehall School near Columbus.

Ruth Glenfiel Kinsey, a second grade teacher at Loudonville's (Ohio) McMullen Elementary School, is secretary-treasurer of the Mansfield Area Soap Box Derby Association.

Leslie Burrell Mangia, a music teacher at Hinckley (Ohio) Elementary School, had a starring role this past summer in Akron Children's Theatre musical production of "Rumpelstiltskin."

Sharon Aros Pennington is a speech pathologist for the Lucy Idol Center for the Mentally Retarded in Vermilion, Ohio.

Dennis M. Roberts has received his master's degree in business administration (accounting) from Wright State University. He is a senior accountant for Carl W. Roberts (CPA) in Brookville, Ohio.

Gary M. Roberts has also received his MBA in accounting from Wright State and works for Carl W. Roberts (CPA) in Brookville, Ohio.

Gary Van Camp has received his MBA from Miami University.

Garland Vance has been accepted into the education specialist degree program at the University of Northern Colorado. He will be working toward a degree in college student personnel administration while serving as resident advisor in a residence hall of 625 students.

Jack Wagner has been named manager of Richard Potasky's newest jewelry store in Miamisburg, Ohio.

'75 next reunion June 1981
Michael Emier is a Project Employment counselor who works at the Newark Job Service helping handicapped individuals find jobs.

Alan R. Goff is now working for Financial Transaction Services of Interactive Data Corporation of Framingham, Mass. as a computer programmer/analyst.

Pamela Hill has been appointed public relations director of Players Theatre of Columbus. She received her M.A. in theatre and business from Bowling Green State University where she taught speech and creative dramatics.

Jill Leasure has accepted a position as Minister of Music for the First Presbyterian Church of Chillicothe, Ohio. She is in charge of five choirs and two bell choirs. Along with these duties she maintains her private studio of voice and piano students.

Fonda Shaw Miller has received her M.S. degree with a major in child development from Iowa State University.

Jim Minehart is the alcohol counselor and heads the alcohol division of the Wyandot County Outreach Program.

Karl J. Niederer has completed his M.A. in United States History and Museum Studies at the University of Delaware and is employed by the State of New Jersey Bureau of Archives and History as an archivist to survey state and county historical records.

Gene K. Paul has been named Covington (Ohio) Middle School principal. He is continuing graduate studies at Miami University where he received his master's degree in 1977.

Shawn Miller Phelps is an interviewer for

Ohio Bell Telephone Company. Her husband, **Robert** '76, is a management consultant for Ohio Hardware Association.

Sam Varney is teaching health and physical education grades 7-12 for Greenfield Schools (Ohio). He is also assistant football coach.

John Vickers received his M.D. degree at June graduation exercises at The Ohio State University. He has started his residency at Mount Carmel Medical Center in Columbus.

Daniel "Chris" Walther is currently enrolled in Vanderbilt Graduate School of Management.

'76 next reunion June 1981
Randy Adams is managing director of Lancaster Summer Theatre. During the 1978 season, he directed "Life With Father," "Hello Dolly," and the musical revue performed during dinner.

Edward E. Brookover II is presently administrative assistant and auxiliary liaison, Ohio Republican State Central and Executive Committee, Ohio Republican State Headquarters in Columbus.

Robert D. Buchan was the guest speaker recently at a meeting of the Full Gospel Businessmen's Fellowship in Youngstown. For the past two years, he has been involved in a program "designed to integrate God's Word with current psychological understanding, a Christian approach to psychology."

Sue Kocks Edwards was named first runner-up in the competition for the title of Ohio Young Career Woman during the 1978 Ohio Federation of Business and Professional Women's Clubs. She is employed by the Trotwood Circle Theatre as associate director and program director for children's activities.

John E. Hoyer is manager of a high rise office building in downtown Cincinnati for Chelsea Moore Company, property management division.

Michael McCleese is music director with Professional Artists Productions, Inc. of Nashville, Tennessee touring various dinner theatres in the southeastern United States.

Joan Spetich teaches dance workshops with the Summer Arts Caravan, a part of the Urban Arts Program of the Canton Cultural Center for the Arts. She played the role of Mary Magdalene in "Jesus Christ Superstar" this past summer.

Linda Thayer is stage manager and responsible for lighting at Country Dinner Playhouse in Columbus.

'77 next reunion 1981

Teresa "Terre" Blair is a co-host of a new local television program that can be seen on WTVN-TV in Columbus. The program entitled "Pulse" is a "visual magazine" featuring everything from hot air balloonists to celebrities who are visiting the Columbus area. Teresa is also a regular on WTVN as a weather reporter. She is currently pursuing her master's degree in journalism at The Ohio State University and is a volunteer at the Columbus Children's Hospital.

Carl L. Dufford teaches senior government and sophomore world geography at Johnstown-Monroe High School near Columbus. He is also head freshman basketball coach and junior high assistant football coach.

Marla Lieber teaches home economics in the Fairlawn (Ohio) School District.

Ann Sheppard has been appointed public relations officer of Licking Memorial Hospital in Newark, Ohio.

Cathleen Stettner Shinaberry has received her Master of Music degree from Bowling Green State University. She is currently the choral director at Big Walnut High School and will also teach sixth grade general music and advise the drill team.

Jeffrey Stocker is artistic director for the Summer Arts Caravan, a part of the Urban Arts Program of the Canton Cultural Center for the Arts.

'00 next reunion June 2005

Marian Jarlenski is looking forward to coming to Otterbein as a freshman in eighteen years. After all, her daddy, **Daniel Jarlenski, Jr.** '73, went to school here didn't he? Like father, like daughter!

marriages

Faculty/Staff

Denise Durocher, instructor in physical education and coach at Otterbein College, to Lew McCreery on August 15, 1978.

'65 Margaret Lloyd to Roger Trent on August 5, 1978.

'68 Karen Hillyard to **David B. Schein** '70 on March 28, 1978 in Columbus, Ohio.
Pat Emerick Turner to Jefferson Kennedy.

'71 Susan A. Dabbert to C. Edward Meredith on August 26, 1978 in Washington, D.C.

Phyllis A. Osborn to David L. Evans on August 5, 1978 in Dayton, Ohio.

'72 Sharon L. Cassell to John F. Siegel on July 23, 1978 in Troy, Ohio.

'73 Ellen Hess to Alfred G. Young on August 6, 1977.

'74 William E. Seimer to Christine Reeves on August 19, 1978 in Central College, Ohio.

'75 Shawn Miller to **Robert Phelps** '76 on April 8, 1978 in Dayton, Ohio.

Marcia Wladecki to **David J. Weller** '78 on August 26, 1978 in Elyria, Ohio.

'76 Patricia Andrews to Anthony John on August 12, 1978 in Findlay, Ohio.

Gail A. Crosby to Bruce Baldwin on September 16, 1978 at Camp Wesley, Ohio.

Kathryn Holmes to **Paul Arbuckle** on July 15, 1978 in Allentown, New Jersey.

Michael O'Brien to Kay Gamble on July 16, 1977.

Joanna "Josie" Yeakel to J. Richard Drushal on March 18, 1978 in Wooster, Ohio.

'77 Lois Bowser to **Tom Graham** on August 5, 1978 in Athens, Ohio.

Paula Bricker to **Charles Erickson** '76 on July 22, 1978.

Patricia Buchanan to **Jon Pierpont** '78, on July 17 in Middletown, Ohio.

Patti Call to Tom Stokes on July 1, 1978 in Batavia, New York.

Pamela Schubert to Beau Nichols on July 16, 1978 in Westerville, Ohio.

Brenda Simmons to Robert V. Casciani on August 26, 1978 in Akron, Ohio.

Cathleen Stettner to Jon Shinaberry.

Janice Smith to **James Bowles** '75.

Deborah Tyler to Richard Seckel on July 8, 1978 in Middletown, Ohio.

Mary Lou Wilson to **James Jardine** '78 on August 20, 1977 in Thornville, Ohio.

'78 Pam Allton to Raymond Barber on September 9, 1978 in Pickerington, Ohio.

Kimberly Benadum to Gregory Belford on July 1, 1978 in Westerville, Ohio.

Christine Fowler to Elmer Diltz, Jr. on August 5, 1978.

births

- '61 **Mr. and Mrs. T. Stanley White** (Kathryn Sidwell) a son, Daniel, April 1977.
- '63 **Mr. and Mrs. David "Chester" R. Gordon** a son, Kenneth Robert, September 29, 1977.
Mr. and Mrs. Jean Poulard (Regina Fehrens '64) a son, Roger, September 6, 1977.
- '65 **Mr. and Mrs. Terry Mickey (Carol Arnold '64)** a son, Joseph Clark, July 20, 1978.
- '66 **Mr. and Mrs. Jack Whalen (Karen Persson '68)** a son, James Hjalmar, August 26, 1978.
Mr. and Mrs. Nathan Wilson (Ruth Barnes) a son, Wyatt Wells, on December 2, 1977.
- '68 **Mr. and Mrs. Richard C. Albert (Mary Harlan '69)** a daughter, Carrie Elizabeth, August 11, 1978. She joins sister Wendy, 5.
Mr. and Mrs. Herbert Anderson (Judy Schear) a son, Herbert Sven, December 27, 1977.
Mr. and Mrs. Richard E. Burrows (Kristy Courtright) a daughter, Kathryn June, April 6, 1977.
Mr. and Mrs. Thomas Crane a son, Nathan Karl, July 12, 1977. He joins Benjamin, 6 and Genevieve, 4.
Lt. and Mrs. Michael Duncan (Alberta Sprague) a daughter, Christine Louise, March 28, 1978.
Mr. and Mrs. James E. Gunn (E. Ann Grimes) a son, Adam Everett, March 12, 1977.
Mr. and Mrs. Roland Hildebrand (Bonnie Baker) adopted a son on March 4, 1978.

- Jonathon Earl was born June 30, 1974.
Mr. and Mrs. Terry Holt (Karen Williams) a daughter, Whitney Anne, May 5, 1978. She joins Allison, 3.
Mr. and Mrs. Frank Jayne (Karen Summers) a daughter, Rebecca Summers, August 17, 1978. She joins Frank, 2½.
Mr. and Mrs. Michael McCloskey a son, Tod Alan, April 21, 1977.
Mr. and Mrs. Walter I. Nissen, Jr. (Nancy Oplinger) a son, Walter, May 3, 1978.
Mr. and Mrs. Ted Noble (Lynn Morell) a daughter, Jessica Joy, September 1, 1977. She joins Jason, 7 and Darcy, 5.
Mr. and Mrs. Thomas S. Tweedle, Jr. (Sonja Goad) a son, Thomas Scott III, July 2, 1977.
- '69 **Mr. and Mrs. Gabriel Bruno (Martha Newell)** a daughter, Anna Elizabeth, October 17, 1977.
Mr. and Mrs. Gerry Buurma, Jr. (Linda Bletz) a son, Andrew William, April 23, 1978. He joins Charlotte, 7 and Ryan, 5.
Mr. and Mrs. David Lees (Suzanne Allison) a son, Kent Bradley, June 1, 1978. He joins Heather, 5 and Eric, 3.
Mr. and Mrs. Robert A. Shaufl (Betty Hughes) a daughter, Christine Ann, October 21, 1977.
Mr. and Mrs. James Sheridan (Rebecca Kramer) a daughter, Jill Andrea, June 21, 1978.
Major and Mrs. John J. McDonald (Marsha Nolder '68) a daughter, Colleen Ann, August 31, 1977.
- '70 **Dr. and Mrs. Terry V. Arnold (Vickie Langdon '72)** a daughter, Cassandra Kay, May 16, 1978.
Mr. and Mrs. John Hall (Becky Frederick) a daughter, Elizabeth Ann, March 4, 1978.
Mr. and Mrs. Stephen Jennings (Laura Jensen) a daughter, Emily, May 28, 1978.
Mr. and Mrs. James Pace (Linda Whitehouse) a son, Derik James, June 2, 1978. He joins Brent, 3.
Mr. and Mrs. Robert Perkins (Linda

- Haddox '72)** a son, Aaron James, February 6, 1977.
Mr. and Mrs. Pat Sorohan (Martha Day) a daughter, Megan Elizabeth, May 25, 1978.
Mr. and Mrs. Charles Well (Marilyn "Meg" Gill) a son, William Henry, May 20, 1977. He joins Michael, 4.
Mr. and Mrs. Morgan Winget (Joyce Bristow '71) a daughter, Heather Louise, May 23, 1978.
Mr. and Mrs. Charles L. Wurm (Ramona E. Rhoden) a son, Charles Bernard, August 21, 1978.
- '71 **Mr. and Mrs. James L. Francis** a son, Jeremy Brigham, August 24, 1977.
Mr. and Mrs. Tony Liu (Lana Waters) a son, Nicholas Anthony, June 28, 1978.
Mr. and Mrs. R. J. McFarren (Tish Day '72) a son, Kyle Douglas, May 18, 1978. He joins Adam, 3½.
Mr. and Mrs. Ben Randazzo (Linda Eddy) a daughter, Kelly Kristina, June 6, 1978.
Mr. and Mrs. Frank Schramm (Pat Spessard) a son, Michael Dwight, March 21, 1978.
Mr. and Mrs. Dave Stedman (Jean Basinger '73) a daughter, Amanda Joy, May 19, 1978.
Mr. and Mrs. Richard Tuuri (Grace Leidheiser) a daughter, Kristin Margaret, April 12, 1978.
- '72 **Mr. and Mrs. Barry Ackerman** a daughter, Heidi Michelle, May 18, 1978. She joins Melissa, 3.
Mr. and Mrs. Neil Bayer a daughter, Elizabeth Ann, November 17, 1977.
Mr. and Mrs. David C. Bloom (Gail Williams) a daughter, Jennifer Marie, August 18, 1978.
Mr. and Mrs. James Deer (Elizabeth Hetrick) a daughter, Erin Elizabeth, June 18, 1978.
Mr. and Mrs. John Feller (Myra Wolfe) a son, Brian Allen, December 17, 1977.
Mr. and Mrs. Donald Raybuck (Robin Reid '73) a son, Scott Reid, April 19, 1978.

'73 Mr. and Mrs. Dan Davis a son, Joshua Leifeld, May 24, 1978.

Mr. and Mrs. Randy Gradishar (Janet Tricker) a daughter, Paige Whitney, November 15, 1977.

Mr. and Mrs. Bonner McGlone (Martha Gardiner) a daughter, Sara Lynne, June 10, 1978.

Mr. and Mrs. Frank Novak (Ruth Schreckengost) a daughter, Karen, January 12, 1977.

Mr. and Mrs. Tim Schlosser (Kay Kline) a daughter, Lori, February 1, 1978. She joins Traci, 6 and Joey, 4.

Mr. and Mrs. Tom Weakland (Shannon McGee '72) a daughter, Jenna Lee, June 27, 1978.

'74 Mr. and Mrs. Robert Layton a son, William, September 15, 1977.

Mr. and Mrs. Robert Ready (Diana Miller '73) a daughter, Danya Kay, June 15, 1977.

Mr. and Mrs. Larry Schultz (Nancy Griffin '73) a son, Zachary, May 10, 1978. He joins Benjamin, 2.

'75 Mr. and Mrs. John McCue (Cynthia Phalor) a son, Bradley John, November 5, 1977.

'76 Mr. and Mrs. Bill Jardine (Elaine Schacht) a daughter, Jennica Marie, December 30, 1977.

Mr. and Mrs. Robert McElheny (Nancy Starkey) a son, Matthew Robert, July 7, 1978.

Mr. and Mrs. Russell Scull (Lynn Laferty) a son, Russell Leroy II, July 27, 1978.

deaths

'03 Mary Pinney Johnson died June 17, 1978.

'09 Christopher A. Welch died May 2, 1978.

'11 Sara Mae Dick Funk died June 27, 1978. Following her graduation from Otterbein, she studied for two more years in Bonebrake Seminary and after a year of church visitation in Akron, Ohio, she was appointed to the United Brethren Mission in Canton, China. She served there from 1914-1928. After her return to the U.S., she was married to Elmer Funk who died in 1952. They lived in Kansas City, Missouri for 25 years where she served the Week Day Bible School during that period of time. Survivors include her neice, **Helen Dick Clymer '38**.

'16 G. Mae Baker Baer died February 16, 1978.

'17 Pearl Walcutt Shull died April 23, 1978.

'19 Nellie Borger Heitz died July 18, 1978. Survivors include daughter-in-law **Phyllis Jenkins Heitz '61**.

'21 Elizabeth "Betty" McCabe died July 19, 1978. A native of Greenville, Ohio, she taught English in Greenville High School for five years beginning in 1921. She then taught in high schools in Chillicothe and Grandview Heights, Columbus. Survivors include one sister, **Mary '27**, and other relatives and friends.

Helen Wagner Smith died May 25, 1978.

Wilbur W. Wagoner died June 8, 1978. A retired accountant with the Scioto Paper Company, survivors include his wife, **Violet Patterson Wagoner '21**, son, grandson, grand-daughter and sister, **Marie Wagoner Gifford '18**.

We have received notice that **Blanche Williamson Wilbur** is deceased.

'26 Margaret Norris Kemp died June 7, 1978. A retired school teacher, she was vice president of the College Club of Canton at the time of her death. She was past president of the Massillon Women's Club and the YWCA. Survivors include her husband;

daughter, **Ellen Kemp Kay '62**; two sons; three sisters, **Bernice Howard '27**, **Virginia Smith '36**, and **Marianne Temple '33**; three brothers, **Louis W. Norris '28**, **Fred Norris '34**, and **Robert Norris '43**, and eight grandchildren.

'27 We extend our sympathy to **R. Franklin Lohr** whose wife, Marjorie, passed away August 28, 1978.

'28 Harold Blackburn died July 28, 1978. A retired English teacher of 34 years, survivors include his wife, daughter, two sons, two brothers, a sister and four grandchildren.

'31 Col. David C. Burke died May 12, 1978. Survivors include his wife, Jettye.

'33 Arthur "Barney" Francis died August 10, 1978. While at Otterbein, **Arthur G. "Barney" Francis** was awarded twelve varsity letters in three years in football, baseball and track. Barney was captain of the football and basketball teams. He earned a master's degree from Columbia University. Francis was coach and athletic director for high schools in Youngstown, Columbus, Lancaster, and Shaker Heights before going to Toledo University in 1948 as Athletic Director. He served for many years as business manager and auditor of inter-collegiate athletics. Upon retirement in 1973 the University awarded him the status of associate professor emeritus. In 1976, he was presented a Physical Education and Athletic Distinguished Achievement Award by Otterbein College and the Alumni Association.

'38 Mary Musser Bartlett died August 7, 1978.

'44 Helen Ball died May 9, 1978.

'50 Peter B. Baker, Jr. died August 21, 1978. Pete was the Registrar at

Otterbein College. He first began working in the Registrar's office in 1948 while he was a junior at Otterbein. He is survived by his wife, **Mardelle Leslie Baker** '67, sons **Peter III** '76 and **Frederick** '78 and **Thomas Corbin**, an Otterbein freshman.

'51 Glenn E. Demorest died September 4, 1978. He was employed by Shoe Corp. of America and was a former teacher, Plain City Schools and former Westerville Post Office employee. Survivors include brothers, **James** '44 and **William** '50, three neices and four nephews.

FORMER FACULTY

Benjamin C. Glover passed away November 13, 1978. He was Professor Emeritus of Otterbein College where he was chairman of the Mathematics Department for 31 years. In 1970 he received the Distinguished Service Award from Otterbein College. His career as a teacher of mathematics spanned 50 years. He taught at Carleton College, Farmington, Mo., Northwestern University Academy, Hamline, Mo. and Missouri Wesleyan College, Cameron, Mo. before coming to Otterbein.

President Thomas J. Kerr, IV stated, "Professor Glover's long and distinguished career of teaching at Otterbein touched the lives of many students and profoundly affected the entire nature of the institution. While we can rejoice at his long and productive life, we are still saddened when one of such stature passes."

He was preceded in death by his wife Mabel in 1973 and his daughter, Mrs. **William M. (Nelle) Stuart**, '28 in April, 1978. He is survived by three sons, Dr. **Harold**, '34, Dayton, O., **Hugh**, '34, Cleveland, O. and **Ben, Jr.**, 41, Westerville, O. There are eight grandchildren and five great grandchildren.

Friends may send contributions in memory of Professor Glover to the Otterbein Scholarship Fund, Otterbein College, Westerville, O.

CAMPUS EVENTS*

December

- 22 Christmas Holiday
Offices Closed
- 25 Christmas Day
Offices Closed
- 26 Christmas Holiday
Offices Closed

January

- 1 New Year's Day
Offices Closed
- 3 Classes Begin 8 am
- 13 Trustees Budget Control &
Exec. Comm. Meeting 9:30 am
- 14 Exhibition Openings:
African & Oceanic Art 1 pm-4 pm
- 16 Women's Basketball at OWU 7:30 pm
- 18 Women's Basketball: OHIO NORTHERN
7 pm
- 19-20 WINTER WEEKEND
- 23 Women's Basketball at Mt. Vernon 7 pm
- 25 Women's Basketball at Marietta
- 27 Women's Basketball: OHIO DOMINICAN
1 pm
- 30 Women's Basketball: BLUFFTON 7 pm

February

- 1 Women's Basketball: KENYON 7 pm
- 3 Women's Basketball: XAVIER 1 pm

- 6 Women's Basketball at Rio Grande
- 7-10 College Theatre: "Vanities" 8:15 pm
- 8 Women's Basketball at Defiance 6:30 pm
- 10 PARENTS' DAY
Women's Basketball at Mt. Vernon 1 pm
- 13 Women's Basketball at Muskingum 7 pm
- 16 Women's Basketball: CASE WESTERN
7:30 pm
- 17 Women's Basketball: BW 1 pm
- 19 Presidents' Birthdays
Offices Closed - No Classes
- 20 Women's Basketball: WILMINGTON
4 pm
- 22-25 Opera Theatre: 8:15 pm & 3 pm
- 27 Women's Basketball: CAPITAL 7 pm
- 28 Jazz Lab Band 8:15 pm

March

- 1-3 OASW Basketball Tournament
- 3 Opus Zero: 8:15 pm
- 4 Opus Zero: 3 pm
- 7-10 College Theatre: "Merchant of Venice"
8:15 pm
- 14-16 Exams
- 16 Winter Term Ends
- 26 Classes Begin 8 am
- 30 Artist Series: The New Classics Trio with
Harvey Pittel 8:15 pm

* See page 12 for men's basketball schedule

OTTERBEIN
TOWERS

WESTERVILLE, OHIO 43081