

Summer 1976

OTTERBEIN TOWERS

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, '74

'76-'77 Alumni Council Executive Committee:

President: James Sheridan, '46
Vice President: Nancy Norris, '61
President-elect: William Case, '49
Past President: Sarah Skaates, '56
Secretary: Martha Matteson, '64

Council-at-large:

William Freeman, '57
John McGee, '38
Marilyn Grimes Davidson, '62
Waid W. Vance, '47
Sara Kelser Steck, '37
Lloyd C. Savage, '48

Term Expires

1977
1977
1978
1978
1979
1979

Alumni Trustees:

Wilbur H. Morrison, '34
Denton Elliott, '37
H. Wendell King, '48
Harold F. Augspurger, '41

1977
1978
1979
1980

Student-elected Alumni Trustees:

Paul Garfinkel, '75
Chuck Erickson, '76

1977
1978

Faculty Representatives:

Alberta Engle MacKenzie, '40
James Recob, '50

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.

★ BICENTENNIAL CORNER ★

by Harold B. Hancock
Chairman of the Department of History

A Tribute to Otterbein Coeds

From the beginning in 1847, Otterbein University had opened its doors to women, probably being the second coeducational institution in the nation to do so. Also at that time it had a woman instructor, Miss Clarinda Murray, who received \$2 per week for teaching and acting as matron of Ladies Hall.

For the protection of these "young ladies," as the female students were referred to in the catalog, the handful of faculty felt a deep responsibility. A hundred years ago all women lived and boarded at Saum Hall (site of the library). They rose at five o'clock to clean up their rooms and breakfast before attending class. Each evening, following "family prayers," lights were extinguished by ten o'clock. They could enroll for a special "ladies" course with fewer courses than the regular curriculum, if they wished.

The faculty was also concerned about the social welfare of these young ladies. Once a week on Saturday afternoon in the parlor of Saum Hall ladies could receive male visitors. Later in the eighties visiting privileges were extended to Wednesday afternoon. Marriage was cause for "separation" from the institution. Without permission of the principal, ladies could not leave the grounds of Saum Hall or even be escorted to lectures or public entertainments.

Women had organized two literary societies which met weekly on the third floor of Towers Hall. Here in dignified surroundings, they listened to lectures, orations and extemporaneous speeches, observing strictly the rules of parliamentary procedure.

Alumnae viewed with pride the role of women on campus and in later life. In 1881 the woman principal of Ladies Hall commented that in the 25 years since Miss Jennie Miller, '57 and Miss Kate Winter, '57, (wife of Benjamin Hanby) had been among the first graduates of the college, the 66 women graduates had many accomplishments to their credit. Half had become teachers, some were the wives of ministers and missionaries, and others were wives of successful farmers and businessmen. She hoped that many more women would attend college. Ironically, at the same commencement a visiting clergyman was extolling the virtues of women becoming good wives and mothers and made no reference to education!

(continued on page 9)

Campus News

Co-operative Education Program Established

Otterbein College has received \$21,000 in federal funds to establish a co-operative education program.

"In initiating a new program in co-operative education, Otterbein hopes to find an educationally effective balance between liberal arts education and the professional career development of the student," stated President Thomas J. Kerr, IV. "We do not feel that these two goals are mutually exclusive, but rather are complimentary."

Some of the distinctive features of the Otterbein co-operative education program include the facts that co-op students will be able to graduate in a

four year period, employers will have co-op students on a continuing basis allowing them to fill a position normally held by a full-time employee rather than having to fit co-op students into special assignments, six month placements will allow greater continuity for both student and employer than shorter placements, and Otterbein's curricular pattern does not need altering to accommodate a significant number of students on a co-operative pattern.

A co-operative education director is being sought to oversee the program.

Board of Trustees Adds New Members

Leonard P. Roberts, general manager of Delco Air Conditioning Division of General Motors, Dayton, Ohio has been elected new trustee-at-large. A native of Winnipeg, Manitoba, he is also a member of the Board of Directors for the Goodwill Industries and the Dayton Area Progress Committee.

Robert Heaton, manager of the Bar-Wire-Sheet Operations for the Universal-Cyclops Specialty Steel Division of Cyclops Corporation, has been elected church trustee from the Western Pennsylvania Conference. In addition to his new responsibilities as trustee, Heaton is chairman of the Administrative Board of Christ Church in Pennsylvania and President of the Board of Directors of Wesley Institute.

Dr. Robert Kegerreis, President of Wright State University, is the new church trustee from the West Ohio Conference. A native of Detroit, Kegerreis is active in many civic and church organizations. He is a member of the board of directors of Robbins & Meyers, Inc., Springfield; Systems Research Laboratories, Inc., Gem City

Savings Association, the Dayton Power and Light Company and Chemineer, Inc. of Dayton.

Otterbein Chosen to Participate in Faculty Development Program

In April Otterbein College was named as one of eight schools in the midwest to join eight schools in the Project on Institutional Renewal Through the Improvement of Teaching.

Selection was competitive and Otterbein's inclusion was based upon a proposal submitted by Dr. Roy Turley, Vice President for Academic Affairs; Dr. Marcia Gealy, English; Mr. Earl Hassenpflug, Chairman of the Arts Department; Dr. Robert Place, Chemistry; Dr. Mildred Stauffer, Education and Dr. Paul Redditt, Religion and Philosophy. Dr. Redditt is serving as the liaison person between Otterbein and the project staff and other schools.

Recognizing that teaching is not an isolated phenomenon, the project is a two year effort with a three-fold focus. Its main goal is to achieve personal and professional growth among faculty, in the teaching-learning process and in the teaching environment. (The latter focal point includes such things as academic policies, faculty reward and recognition and co-curricular activities.)

The project will assist Otterbein in continuing the upgrading of its teaching by providing consultants, workshops, and contact with other schools engaged in similar endeavors. Plans for improvement and renewal were discussed at length at a workshop at Center College, Danville, Kentucky, July 6-11, 1976. The plans will be submitted for professional criticism in December and then acted upon.

Degrees Granted to Bicentennial Class

Two hundred sixty-five seniors were granted their degrees on Sunday, June 13, 1976 in the Rike Physical Education-Recreation Center. This was the 120th commencement exercise in the 129 years since the founding of the College.

The commencement ceremonies for the Class of '76 were appropriately highlighted when State Representative Alan E. Norris, chairman of the Ohio Bicentennial Commission, presented a flag and certificate designating the College an official Bicentennial institution. Otterbein is the oldest institution of higher education in Franklin County.

Bishop Joseph H. Yeakel gave the commencement address entitled "And May Yours Be 20/20." A Pennsylvania native, Bishop Yeakel has served pastorates in Dayton; Hagerstown, Md.; York, Pa.; and Silver Springs, Md. Formerly executive secretary of the Evangelical United Brethren Church, he became general secretary of the board of Evangelism of the United Methodist Church in 1968. He was elected Bishop in 1972 and assigned to the Syracuse area.

William C. Moffit, who received an honorary Doctor of Music degree during the commencement ceremony, directed the Alumni Band in a pre-commencement concert.

Bishop Yeakel was granted an honorary Doctor of Laws degree during the ceremony.

William C. Moffit, marching band director and assistant professor of music at the University of Houston, received an honorary Doctor of Music degree. Moffit's sixth annual marching band workshop was held at Otterbein this summer.

A native of New Philadelphia, Ohio, Moffit has contributed 88 musical arrangements to the College. His more than 150 published marching band arrangements have sold more than one-half million copies.

Pictures, Class Reunions, Memories . . . All Part of Alumni Day

The "spirit of '76" was evident among the alumni from the classes of '66, '57, '56, '55, '51, '36, '32, '31, '30, the 50-year class of 1926 and the Golden Agers as they returned to Otterbein to enjoy class reunions and the traditional Alumni Day activities.

After a morning of greeting friends and posing for reunion pictures, nearly 500 alumni gathered in the Campus Center dining hall for the Alumni Luncheon.

Highlights of the luncheon included the presentation of the 1976 Alumni Awards and special recognition of the E.W.E. Schear family who had come to

the campus for the dedication of the west wing of the Science Center as the E.W.E. Schear Hall. Also recognized was Ethel Miller Schleppi, '06 who was the oldest alumna present. She received a book of poems, "The Treasure Chest," as a remembrance of the occasion.

Later on in the afternoon nearly 300 persons attended the dedication of E.W.E. Schear Hall in spite of the rain.

The new Alumni Association officers for 1976/1977 were announced at the Alumni Luncheon. Nancy Norris, '61 was elected vice president; Martha Deever Matteson, '64 was elected secretary.

Harold F. Augspurger, '41 was re-elected as alumni trustee.

Elected to Council-at-Large were Sara Kelser Steck, '37 and Lloyd C. Savage, '48.

James Sheridan, '46 will automatically serve as president while William D. Case, '49 will be president-elect.

According to the constitution of the Alumni Association, the Council is authorized to name replacements for vacancies. At a special Alumni Council meeting, Wilbur H. Morrison, '34 was voted to replace alumni trustee Edwin L. Roush, '47 who has resigned for personal reasons.

Nearly 500 alumni returned to campus for this year's Alumni Day activities.

Included among the day's activities was the dedication of E. W. E. Schear Hall of the Science Building. Many members and friends of the Schear family attended the Alumni Luncheon prior to the dedication.

Eight Receive Alumni Awards

Eight men and women were honored at the Annual Alumni Luncheon held on Alumni Day, June 12 at the Campus Center. Receiving recognition from the Alumni Association were: Dr. William Messmer, '36; Morris Allton, '36; Richard Sanders, '29; Dr. and Mrs. Samuel (Isabel Howe) Ziegler, '36 and '40; Dr. Carl Eschbach, '26; Mrs. Emerson Miller and Dr. Jeanne Willis.

Distinguished Alumnus Award

Dr. William Messmer, a 1936 Otterbein graduate and currently an assistant to the bishop of the West Ohio Conference of the United Methodist Church was presented the Distinguished Alumnus Award in recognition of extraordinary service and devotion to his church, community and alma mater. Dr.

Emerson Bragg, '26 presented the award. Prior to becoming administrative assistant to Bishop Gerald Ensley six years ago Messmer had served as a Conference Superintendent for twenty years. For twenty-four years he was a trustee of Otterbein College and a member of its executive committee. He also has been president or Chairman of the Board of Trustees of the Ohio Council of Churches, the Otterbein Home and United Theological Seminary.

His wife Mary (Mumma) Messmer, '31, daughter Betsy Kennedy, '59 and Bill, Jr., '64 are all Otterbein graduates.

Distinguished Service Awards

Morris Allton, '36 received the Distinguished Service Award from Wade Miller, Hon. '56.

After graduation from Otterbein and from the United Theological Seminary in Dayton in 1941, Allton was appointed pastor in East Ohio. From 1944-1948 he served Otterbein as Director of Public Relations. He then became Assistant Director and later Director of Public Affairs of the Ohio Farm Bureau Federation. Since 1966 to the present he has been Vice President for Public Affairs of the Federation. Allton also has been involved in various Masonic bodies, church activities and school and community groups. He is a member of the Otterbein Development Board, a charter member of the Towers Club and for several years, was Chairman of the Alumni Fund Committee.

ALUMNI AWARD RECIPIENTS: Seated: Mrs. Samuel (Isabel Howe) Ziegler, Dr. Jeanne Willis, Mrs. Emerson Miller. Standing: Dr. Samuel Ziegler, Richard Sanders, Dr. William Messmer, Dr. Carl Eschbach, Morris Allton.

He and his wife Marjorie are parents of three children; a daughter, Marilyn (Mrs. Gary N. Fields) and sons Vance and John.

Also receiving the Distinguished Service Award was Richard A. Sanders, '29, retired vice president of the Federal Reserve Bank of Atlanta. The award was presented by Miss Mary B. Thomas, '28.

Sanders began his banking career with the National City Bank of New York, then served the Federal Reserve Bank of Philadelphia and the Oneida National Bank and Trust Company of New York before accepting a post with the Federal Reserve Bank of Atlanta in 1951. In 1963, he was promoted to Associate General Auditor, and in 1965 was elected to the position of Vice President. Richard Sanders is a third generation Otterbein alumnus. Members of the Sanders' family who are Otterbein alumni include his grandfather, Dr. T. J. Sanders, '78, Otterbein president ('91-'01) and professor ('01-'31); his grandmother, Gertrude Slater Sanders, '02; his parents, Prof. E. A. Sanders, '02 and Ola Schrock Sanders, '01; his sister, Alice Sanders Reed, '26 and his wife, Nitetis Huntley Sanders, '29.

Special Achievement Awards

Dr. and Mrs. Samuel (Isabel Howe) Ziegler, '36 and '40 were honored with Special Achievement Awards which were presented by Sara Kelser Steck, '37.

After receiving his M.D. degree from Western Reserve Medical School, Dr. Ziegler moved with his wife to Espanola, New Mexico in 1940 where he has served as Chief of Surgery at the Espanola Hospital for 30 years. He is past president of the Santa Fe County Medical Society and of the New Mexico State Medical Society. He is a member

of the Espanola Board of Directors of Santa Fe Opera. He has been listed in Who's Who in the West since 1969.

Isabel Howe Ziegler is an active civic leader in Espanola. She is currently a member of the Board of Associates of St. Johns College, Santa Fe, New Mexico; the Los Alamos, New Mexico Light Opera Company; Los Alamos Little Theatre; Don Juan Little Theatre; Las Conquistadora Trio and the Board of Administration and choir of Espanola United Methodist Church. In 1973 she was listed in Community Leaders of America and in 1975 was recommended to be included in the World Who's Who of Women.

The Zieglers have three children: Samuel, '64, Norman, and Julia, '72.

Dr. Carl Eschbach, '26 was also honored with the Special Achievement Award. The retired district superintendent of the Ohio Miami Conference was presented the award by Curt Tong, '56.

From 1929-1945, Dr. Eschbach served as a missionary in the Philippine Islands. He was a POW for several years during W.W. II and from 1945-1950 he was the Personnel Secretary of the Division of World Missions for the former EUB Church. He then served as pastor for two churches from 1950-1969.

Other responsibilities have included serving as an instructor in Church Administration at the United Theological Seminary (1953-1963) and as a member of the General Board of Missions of the EUB Church from 1950 until the national merger in 1968.

Dr. Eschbach and his wife Ruth have three children; a daughter, Margaret Freeman, '50 and sons James, '58 and Robert '50.

Honorary Alumnae Awards

Mrs. Emerson (Mary McClure) Miller

was granted the status of Honorary Alumna. The citation was read by Donna Kerr, Hon. '71.

A life long resident of Newark, Ohio, Mrs. Miller became familiar with Otterbein through her friendship with her lawyer, the late Roger Powell, an Otterbein alumnus and trustee. In 1968 she established a scholarship in his name which has aided many students.

A member of a lecture club called Monday Talks since 1937, Mrs. Miller captures the attention of many as a knowledgeable speaker. In May of 1975 she presented her program on poetry to the Otterbein community.

Mrs. Miller is involved in many church activities and has been active on the boards of the YWCA, Licking County Symphony and the Newark Branch of OSU and City Development. She also has been involved with living memorials to her husband and his father through the William E. Miller School, the Emerson R. Miller Library and the Miller Ranch Home for Boys.

Dr. Jeanne Willis was also made a honorary alumna. Her citation was read by Dr. Charles H. Cook, '64.

Dr. Willis, chairperson of the life science department, has been at Otterbein since 1955. She received her B.S. and M.S. degrees from Ohio University and her Ph.D. from the University of Illinois.

Dr. Willis is included in the Hunt Botanical Library, an administrative unit of Carnegie-Mellon University and an international center for bibliographic research in plant science literature. She received this honor in recognition of her contributions to the literature of paleobotany, her active work in curriculum revision and her quality teaching. She also received the second annual Ralph W. Smith Award for Distinguished Teaching in 1969.

Agler Retires — Yoest/Fishbaugh Assume New Responsibilities

Robert "Moe" Agler has announced his resignation as the College athletic director and as director of the Rike Physical Education Recreation Center. Agler has been a guiding force in Otterbein's athletic program for 20 years.

Agler became a full-time Otter coach in 1955 when he was responsible for both the football and basketball teams. Between 1955 and 1974, excluding 1966-1969 when Larry Lintner was in command, Agler led Otterbein football teams to eight winning seasons and a 74-63-5 overall record. Agler assumed full-time duties as athletic director and director of the Rike Center in 1974.

Assuming the duties of athletic director is Dr. Elmer "Bud" Yoest, associate professor of physical education.

Yoest, who was graduated from Otterbein in 1953, is also chairman of the men's physical education department. He came to Otterbein as an assistant football coach and later directed the intramural program for ten years and re-established the cross-country program in 1958 when he became a full-time member of the staff. That same year he assumed responsibility for the Otter track team.

Yoest received his MA and PhD from Ohio State University. He and his wife Nancy have two sons, Jeff, a senior at Otterbein and Kyle, an incoming Otterbein freshman.

Dick Fishbaugh, an assistant professor of men's physical education will become the new Rike Center Director. A 1956 graduate of Ohio University, he received his masters degree from West Virginia University in 1964. Fishbaugh joined the Otter physical education staff in 1966 and has coached football, baseball, wrestling and basketball.

Fishbaugh and his wife Donna have five children: Karen, an incoming Otterbein freshman, Kelly, Kristen, Kathy and David.

Otterbein Offers New B.A. Degree

Breezewood Farms of New Albany, Ohio

Beginning this fall, horse enthusiasts will have the opportunity to turn their love for horses into a lifetime career. Current demand for more stables and for qualified personnel to operate them has encouraged Otterbein College to develop a Bachelor of Arts program in equine science and stable management.

"Otterbein seeks to meet the professional interests of a wide variety of students," President Thomas J. Kerr, IV said when announcing the new course of study.

A combined effort of Otterbein's Life Science and Women's Health and Physical Education departments, the program is open to both men and women. The cooperating stable is Breezewood Farms of New Albany, Ohio.

With the practical experience gained through summer internships at the stables combined with a broad liberal arts background, students may enter the fields of stable management, horse and stable insurance, feed company work, horse nutrition, farrier science or horse farm management.

Interested persons should contact the Otterbein Admissions Office for further information.

Ohio Instructional Grant Program Funded

In April of this year when the news broke that as many as 25,000 eligible Ohio college students might not receive their Ohio Instructional Grants due to state budget cuts, Otterbein President Thomas J. Kerr, IV sent a letter to all Otterbein alumni living in Ohio asking for their help.

Other college presidents in the state did the same and numerous alumni from Otterbein and other institutions wrote letters to legislators and their State Senators and Representatives asking for emergency full-funding legislation for the Ohio Instructional Grant Program. Without such funding numerous students would not be able to return to or enroll in college this fall. At Otterbein 114 students would have been affected.

Due to the strong response from alumni and friends, funding of the Ohio Instructional Grant to the level of an additional \$5 million has been passed by the Legislature. It now looks like all eligible applicants will receive funds.

Thanks for your support!

Class of 1980 Progress Report

Admissions at Otterbein for 1976/1977 are running ahead of the level recorded at a comparable time last year. Three hundred fifty-one incoming freshmen have paid a deposit for the 1976/1977 school year.

Public Relations Has New Staff Assistant

Rich Brooks, former news editor of **The Clintonville Booster**, has accepted a position in the College's department of public relations. In his new post he will be responsible for all news related to the college's sports program.

A graduate of Bishop Watterson High School, Brooks received his B.A. degree in journalism from The Ohio State University in 1975.

In addition Brooks serves as vice-president of the board for Touchstone, a crisis prevention counseling center at 3175 N. High St. in Columbus. Brooks is also director of the Clintonville Boys Association and was named one of Columbus' Ten Outstanding Young Men by the Columbus Jaycees in 1974.

Bicentennial Corner *continued*

A breakthrough in the position of women on campus came in the 1880's with the arrival of Miss Josephine Johnston to teach foreign language. In 1882 she wrote an article for a student publication entitled, "Should Women be Encouraged to Enter the Professions?" Her answer was an emphatic, "Yes!" In the next year she wrote an article for a denominational journal, urging that more women attend college, instead of wasting their time doing housework, learning embroidery and reading light novels.

The climax came at commencement in 1890 when one woman dared speak on the question, "Man's Superiority to Woman?" and answered the question in the negative. In her opinion, history, literature and reform movements demonstrated the superiority of her sex.

Women have progressed a long way on campus since 1876, in activities, leadership and career orientation. It will be interesting to see how far they will have proceeded by the time of the Tricentennial. Who knows? By that time we may have a woman president at Otterbein and one in Washington.

from the Alumni Center

by Chet Turner, '43
Alumni Director

Mabel Beatrice Moore, '04 receives Otterbein cane

Wade Miller, Emeritus Vice President for Development and Public Relations (1942-1969) presents Mabel Moore, '04 with the Otterbein cane.

Mabel Beatrice Moore –

Left by an angel near Attica, Ohio, October 29, 1879. Has had a very tragic life, having been bitten by a dog, had her nose broken and once upon a time was precipitated into a ditch, but was rescued from all these mishaps in time to save her life, —

1903 Sibyl

Not only did Mabel Beatrice Moore, '04 overcome such near "tragedies" as the 1903 yearbook melodramatically described them, but she has also lived to become Otterbein's oldest living alumna from the oldest graduating class.

Born in 1879, one of nine children, Miss Moore moved in 1898 with her family from a farm in Seneca County to Westerville. She spent two years attending the Otterbein Academy and was graduated from Otterbein University in 1904 along with her sister Edna. A brother and another sister had also been graduated from Otterbein — Frank in 1897 and Ione in 1902.

While attending Otterbein, Miss Moore was active in the Cleiorheatea literary society, the YWCA and on the Sibyl staff.

After graduation Miss Moore taught high school for three years in Northfield and Martins Ferry, Ohio. She then took a course in library science at the Carnegie Library School which became part of the Carnegie Institute of Technology in 1931. She served as a children's librarian in Des Moines, Iowa; Detroit, Michigan; and Elyria, Ohio before retiring.

Miss Moore currently lives at Hooper's Nursing Home in Bloomville, Ohio.

by Bob Moon

1976 Football Forecast — Team Described as "Aggressive, Emotional"

There are 104 players on Otterbein's pre-season football roster. Three are seniors.

That means that a hundred athletes could conceivably return in 1977, which also means that the Otters' best years may lie ahead of them.

"Great football teams generally are built around the senior class," said second-year Head Coach Rich Seils. "This season we will be operating basically with three classes."

Although seniors Bob Ruble, Biff Roberts and Dave Clark will each contribute to the Cardinal cause, the fact remains that the team will suffer from a lack of experience in 1976. In other words, another building year is on the way.

The process began last season when Seils fielded lineups composed mostly of underclassmen and finished with a 4-5 record.

It will continue in September when the Cardinal fledglings add more experience and the overall squad adds more depth.

"By the same token," said Seils, "we have some excellent football players right now, so I think we'll be extremely competitive this season."

It is more than irony that three of the four Otter captains are from the defense because defense will be a strong unit.

In Don Snider, Roberts and Ruble, the Cards own three of the top defenders in the OAC. Barring another ankle injury, Snider may emerge as the league's outstanding linebacker.

But that's not all. Junior middle guard John Hussey and sophomore tackle Dick Bonner are a couple more starbound performers. They anchor the line that also includes wide-side end Bob Jacoby and tackle candidates Paul Isaacs and Tim Hart. The other end spot is open for grabs.

Snider and Ruble are established at linebacker, while Roberts and Bob Talpas are established at the corners. The safeties are not so well set as Seils will try a host of hopefuls including juniors Bill Welch and Chuck Noble.

Sophomore sidewinder Maurizio Schindler will have some competition at place kicker as Ron Lathem and Mike Koob, also sophomores, appear to have the legs to make a challenge. Mark Bailey returns to punting duties.

The best of Seils' "excellent football players" is Bill Hillier, the junior quarterback who led the OAC in passing and total offense in 1975. The 5-10, 180-pounder from Mount Vernon rolled up 1,304 yards passing with 94 completions in 201 attempts. He is the other captain.

But if Seils has his way, the option-oriented Otter offense won't find Hillier passing as much this time around. Hopefully, the running game will improve enough to allow for that much-needed balance between running and passing — something the Cardinals didn't have in 1975.

Two causes for optimism are sophomore speedsters Bailey and Brad Manier, who will vie for the halfback slot. "They could be the two fastest backs in the four years I've been here," said Seils.

Another duo with potential will battle at fullback — Mike Echols and Rob Dodge. Echols, a 6-1, 205-pound sophomore, finished strong in the latter stages of 1975, while the 6-0, 200-pound Dodge was last seen in Tan and Cardinal as a linebacker two years ago.

As for receivers, two of Hillier's three favorite targets have graduated. Steve Mott and Ron Gorman accounted for half the Otter receptions.

Returning, however, is agile junior Bob Boltz (24 grabs for 450 yards). Seils also expects Bailey and sophomore Scott Hennick to pick up part of the slack.

The offensive line is led by tight end Bob Bardelang and tackle Kevin Lynch, a pair of strong and rangy sophomores. Bardelang has put on 20 pounds of muscle over the summer to boost his weight to 210. Both will play on the strong side.

The only other veteran pretty much assured of a starting assignment is junior tackle Doug Burkhart, who will play short side tackle. The center and two guard spots are open to contention.

"We're young, eager and physically tough," concluded Seils. "I look for us to be a very aggressive, emotional football team."

The Cardinals should improve in 1976. Time will tell just how much.

Class Notes

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

'21 next reunion June 1977

George W. White, research professor of geology emeritus at the University of Illinois since 1971, retains his office, laboratory and part time secretary and is engaged in University activities and in work of national and international committees. His research in economic glacial geology is supported by research grants and as consultant to governments and industry. His work will take Dr. and Mrs. White to Canada, Australia, South Africa, New Hampshire and Colorado this summer.

'28 next reunion June 1978

Waldo Keck and his wife Mary recently participated in a "V-Day for Missions" rally in which teams of missionaries spoke on the needs and challenges of world-wide fields of endeavor.

'30 next reunion June 1980

Wilma Bartlett Brodner is the director of the Syn-phony Band of Meadowbrook, a kitchen band. They perform mainly for senior citizen groups and at convalescent homes.

'32 next reunion June 1982

Kewgyir Aggrey has been named director of the State Department of Public Welfare by Gov. James A. Rhodes. Aggrey had been Cleveland District Manager for the department since 1963.

'33 next reunion June 1979

Harold Martin was recently honored for 25 years of service at the annual Landmark Service Award Dinner. Mr. Martin is employed in landmark's public relations department.

Dr. John Smith and his wife **Virginia Norris** '36 have returned to the U.S. after spending 30 years at Ryder Hospital in Puerto Rico. He is now in charge of setting up an ambulatory care program at Cocke County Memorial Hospital, Newport, Tennessee.

'34 next reunion June 1979

Mr. and Mrs. Sager Tryon (Evelyn Nichols) '36 have spent the past two years in Fiji as teachers for the Peace Corps. Mr. Tryon teaches chemistry at the University of the South Pacific while his wife teaches math.

'35 next reunion June 1979

The Rev. Robert E. Airhart, assistant administrator in public relations at Otterbein Home, has been elected chairman of the task force committee for Public Relations and Development of the Health and Welfare Ministries Section of the United Methodist Church.

'37 next reunion June 1977

Fred McLaughlin is the new general manager of Landmark, Inc. The Board of Directors also elected him executive vice president, effective January 1, 1976.

L. William Steck of Mark Securities Inc. was honored for 25 years of service at the annual Landmark Service Award Dinner.

'42 next reunion June 1977

As part of the activities for the Bicentennial-Sesquicentennial celebration in Parma, Ohio, **Betty Woodworth Clark** was among 17 recognized at a special Parma Recognition Dinner. Persons recognized are residents of Parma who have contributed much time and talent to the betterment of the community and the nation as a whole.

Bette Greene Elliott took the best-in-show honors in the 35th May Show of Little Art Gallery in North Canton Public Library. The area artist and teacher's winning watercolor is entitled "Thistle Theme III."

Paul Shartle of Kettering has been selected as the 1976 Holiday at Home Grand Marshal. Each year the executive committee of the Holiday at Home program chooses an area citizen for this honor who has contributed notable service to the community. Mr. Shartle, founder of the Kettering Civic Band and a member of the Kettering school system since 1946, has been involved in the Holiday at Home festival for fifteen years.

'43 next reunion June 1977

The Rev. Rudy H. Thomas, pastor of Dover Congregational Church, Westlake, was installed as Moderator of the Ohio Conference, United Church of Christ, June 8. Mr. Thomas heads the organization of 550 congregations, having 190,000 members in Ohio, Kentucky and West Virginia.

'48 next reunion June 1978

Victor G. Ritter has been elected president of the Ohio Independent Telephone Pioneer Association. He will also serve as a director on the national board.

'51 next reunion June 1981

Ralph Hughes was recently honored for 25 years at Landmark's Annual Service Award Dinner. Hughes works in Landmark's Seed and Fertilizer Division.

'52 next reunion June 1977

Beverly Thompson Kelly has assumed the duties of Director of Christian Education at Faith United Presbyterian Church, Seminole, Florida.

'53 next reunion June 1978

The Rev. Lawrence L. Hard is the new pastor of the Church of the Messiah, United Methodist, in Westerville.

'56 next reunion June 1981

Donald A. Schraitle has been named assistant controller of Republic Steel Corporation's Massillon-Canton Central Alloy District.

Thelma Zellner has been named Florida Secretary of the Year by the National Secretaries Association.

'57 next reunion June 1982

Robert Henn has been promoted to the rank of associate professor at Sinclair Community College.

R. Paul McMillan, director of Northcentral Ohio Special Education Service Center in Galion, was recently a guest speaker at a meeting of the Ashland Area Association for Children with Learning Disabilities. McMillan was a public school teacher for nine years, an educable mentally retarded supervisor for two years and coordinator of the service center before becoming director.

Alan E. Norris is serving as Chairman of Ohio's American Revolution Bicentennial Commission, having been elected to that position in January, 1975 by his fellow commission members. Currently serving his 5th term in the Ohio House of Representatives, Norris was the author of legislation establishing the state's Bicentennial Commission.

'60 next reunion June 1979

Larry Willey received his Ph.D. in American Church History at the University of Iowa in May, 1976.

'62 next reunion June 1977

After a six year assignment to the U.S. Air Force Academy, **Major Jack Bauer** is now stationed at Little Rock AFB in Arkansas in the 308th Strategic Missile Wing.

'63 next reunion June 1977

Thomas Moore was recently chosen as one of the Outstanding Young Men of America for 1976. Tom and his wife, the former **Emily Crose** '63, and their three children live in Corning, N.Y. where Tom is plant manager at the Automotive Emission Control Plant at the Corning Glass Works.

'64 next reunion June 1980

Wayne T. Gill is practicing law in Miami with the firm of Walton, Lantoff, Schroeder, Carson and Wahl.

Richard A. Russo has joined The Second National Bank of North Miami as a senior vice-president and the senior lending officer.

'65 next reunion June 1980

Margaret Lloyd, who has been associated with the Department of Education's Right to Read effort since 1973, has been placed in charge of Right to Read/Reading Improvement. Miss Lloyd is president-elect of the Ohio Council International Reading Association, the only state Right to Read director to hold that post on the state level.

Ronald H. Marks, a partner in the law firm of White and Marks in Norfolk, Virginia, has recently been elected President of the Young Lawyers Section of the Norfolk-Portsmouth Bar Association for 1976. He is also serving on the Executive Committees of the Norfolk and Portsmouth Bar Association. Ron and **Heidi (Haberman) Marks** '65 live in Virginia Beach, Virginia with their son, Jeffrey, 10. Heidi is a guidance counselor at Princess Anne Junior High School. In addition to routine counseling duties, she is developing a career education program for the school. She served on a Visiting Committee for state accreditation of a high school in Norfolk, and chaired the arrangement committee for a city-wide Career Night which was held in October. Prior to this year, she was very active in the Virginia Beach Education Association as Communications Chairman and also served on the communications committee with the Virginia Education Assoc.

'66 next reunion June 1980

Mr. and Mrs. Robert Airhart (Judy Buckle '65) were recently members of a missionary team to speak on the needs and challenges of their world-wide endeavor. The Airharts are active in such community projects as YMCA, YWCA, Drug Abuse Prevention, and Cleveland District Task Force for Desegregation.

Ted C. Flory is a guidance counselor at Brookville High School.

Barbara Hobbs Layman and her husband, Byron, are now located in New Hampshire at the Pease AFB. Barbara and Byron have three children.

'68 next reunion June 1978

Thomas R. James, an instructor in the mathematics department at Lake Erie College in Painesville has been selected for the 1976 Outstanding Young Men of America Award.

'69 next reunion June 1979

Carol Airhart has returned to Columbus after serving as Project HOPE's blood bank technologist in Natal, Brazil. Here, Ms. Airhart (right) works with one of the Brazilian technologists in the Central Blood Bank of the Federal University Hospital. She was also highlighted in Project HOPE's newest program report on the Natal medical education program.

David L. Reynolds has accepted a position with L. M. Cox Manufacturing as Systems Manager in California.

'70 next reunion June 1980

Brian E. Hartzell has assumed the position of account executive with Carr-Liggett Advertising, Inc. in Cleveland. He is also working on his masters in journalism and public relations at Kent State University.

Greg and Judith (Seibert '69) Hubert are now living in Millersville, Maryland where Greg has accepted a position as Branch Manager of Cardinal Scale, Inc. of Chesapeake.

Shirley Scott has just completed her sixth year of teaching German at Graham High School in St. Paris, Ohio. She is also co-ordinator of a student-exchange program with a German community, chairperson of the English department, adviser to the yearbook staff and faculty sponsor for the sophomore class and the student literary magazine.

Mary Jo (Lenk) Spittler is employed by the Trotwood City School System. She is in charge of developing the Madison Park Elementary School outdoor laboratory.

'72 next reunion June 1978

The Rev. Wendel Deyo is currently the assistant chaplain for the Cincinnati Bengals football team.

George P. Miller has received his MBA with a concentration in logistics from the Ohio State University.

Terry Schamber Primmer is painting and doing freelance commercial advertising layout work at home in Miami, Florida. Her husband, Carl, is employed as a supervisor of statistics and procedures at the international headquarter of the American Banker Insurance Group.

While residing in Atlanta, **Kim Taylor Schnell** is working toward her masters degree in learning disabilities. Her husband, Fred, is a second year resident in medicine at Emory University Hospitals System. Dr. and Mrs. Schnell were married in 1973 and moved to Atlanta after he completed medical school at Case Western Reserve.

'73 next reunion June 1978

Mr. and Mrs. Mark (Kathy Nye '72) Bixler have moved to Edinburgh, Indiana where Mark has accepted the position of head varsity basketball coach at Edinburg High School. He will also serve as chairman of the

high school math department and assistant varsity track coach.

David Lee Gray has received his M. Div. degree from The Methodist Theological School in Ohio.

Wendell David Hairston, who has done much to develop the musical talents of students at Garrison Junior High School in Baltimore, Maryland, recently brought his students to Columbus to appear as part of a fashion show presented by Columbus fashion designer, Dewilda, Wendell's mother. The event was a special benefit to raise money for a new facility at the Isabelle Ridgeway Home for the Aged.

Rebecca Holford recently appeared in the leading role of the Players Club Theatre production of "Cat on a Hot Tin Roof."

'74 next reunion June 1978

Second Lieutenant James A. Bontadelli participated in the 1976 Strategic Air Command missile combat competition at Vandenberg AFB, California.

Lesley Collins Godby is presently teaching nursery school at The Apple Tree Children's Center in Hydeville, Vermont. Her husband, John, is director of the center.

Ron Jewett has been released from active duty in the U.S.A.F. and is now attending the University of North Dakota pursuing a Ph.D. in counseling and guidance. His wife, **Joy Lemke** '74, is employed as office manager of the Farmer's Union Insurance Co. in Grand Forks, North Dakota.

Bill Stallings has taken a new job with the Merrillville School Corporation in Indiana as Planetarium Director.

'75 next reunion June 1981

Janet Parkhurst Kundert has been appointed the college chairman coordinator for the Young Ohioians for President Ford.

marriages

'61 Joyce L. Zimmerman to Michael R. Cirignano on January 28, 1975.

'70 R. Kenneth Green to Linda Dowhower on May 8, 1976 in Lititz, Pennsylvania.

'71 Dennis A. Lohr to Genise Anne Osborn on May 1, 1976 in Farmdale, Ohio.

'72 Mary Kay Temple to William Norton on March 27, 1976 in Newcomerstown.

'73 Peggy Aline Malone to John Richard Kirkpatrick, Jr. on April 21, 1976 in Elyria.

Nicholas Blair Munhofen II to Janet Eileen Hivnor on April 24, 1976 in Columbus.

'75 Mary Jane Jones to Charles Robert Borden on June 5, 1976 in Westerville.

'76 Linda Carol Bechtel to Garland Wayne Vance, '74, on May 8, 1976 in Westerville.

births

'63 Mr. and Mrs. Thomas Bench (Sharon Speelman) a son, Timothy John, April 18, 1976. He joins Becky, 11, Philip, 9, and Julia, 2.

'64 Mr. and Mrs. Tom Beck (Carol Sue Studebaker) a daughter, Heather Renee, on May 14, 1976.

'65 Mr. and Mrs. Don Martin (Lorraine Morgan) a daughter, Shanna Nicole, March 19, 1976. She joins Don, 11, and Sherri, 7½.

'66 Mr. and Mrs. Douglas R. Taylor (Carol Sockel) a daughter, Susan Marie, March 30, 1976.

Mr. and Mrs. Fred W. Worley a daughter, Amy Elizabeth, March 30, 1976.

'68 Mr. and Mrs. Curt Fellers (Kathy Hughey) a son, Ryan Curtis, January 21, 1975. He joins Laurie, 4.

Mrs. and Mrs. Frank Jayne (Karen Summers) a son, Frank Edward, April 10, 1976.

Mr. and Mrs. Robert Weston (Lynda Hobson) a daughter, Meredith Lyn, April 20, 1975. She joins brother, Adam, 3.

'69 Mr. and Mrs. David Acker (Chris Anderson) a son, Chad Emerson, November 29, 1975.

Dr. and Mrs. Jack Booth (Nancy Halberstadt) a daughter, Branyan Ann, December 16, 1975.

Mr. and Mrs. Gabriel Bruno (Martha Newell) a son, Thomas Gabriel, December 29, 1975.

Mr. and Mrs. Larry G. Rummel a daughter, Jody Ann, December 1, 1975. She joins sister, Molly, 2, and brother, Larry, 4.

Mr. and Mrs. Gary Smith (Carol Roe) a son, Eric Bradley, May 2, 1976.

Mr. and Mrs. John Zech (Barbara Tinnerman) a son, Neal Skyler, October 23, 1975.

'70 Mr. and Mrs. Cecil Elliott (Carol Mathias) a daughter, Lisa Liane, January 29, 1976.

Mr. and Mrs. Jim Garrett (Trish Deck) a daughter, Janie Lynne, October 26, 1975. She joins brother, Jason, 2.

Mr. and Mrs. Neil A. Miller (Beverly Aiello) a daughter, Wendy Joan, May 5, 1975. She joins brother, Ryan Ted, 2.

'72 Mr. and Mrs. Ronald P. Rarey (Elizabeth Gaul) a daughter, Kelley, May 7, 1976.

deaths

'01 Dr. Frank Oldt, who had been Otterbein's oldest living alumnus since 1973, died May 24, 1976 at the age of 96.

After graduating from Otterbein in 1901, he received his medical training at the Ohio Medical College in Columbus. In 1905 he went to China as a medical missionary where he helped establish programs such as mass smallpox immunizations, maternal and child health clinics and school health programs. He also did research on the control of hookworm and began the first public health courses at Lingnan University Medical School.

While in China, Dr. Oldt witnessed the founding of the Republic, the Japanese conquest, the Allied victory and the communist takeover. He returned to the U.S. in 1951 when U.S. involvement in the Korean War made his presence in China dangerous to his Chinese colleagues.

Dr. Oldt is survived by his three children, **Maxwell**, '31; **Mary Ruth**, '31; (**Mrs. David French**); and **Margaret**, '36; eight grandchildren and seven great-grandchildren.

'07 Mrs. Samuel Kundert (Beth Gerlaugh) died in Dayton, Ohio on March 23, 1976.

'10 Melvin E. Lutz died April 20, 1976. He had been a civil engineer and geodetic surveyor for over fifty years. He recently completed the draft of a book on engineering. He is survived by his wife, son, daughter and granddaughter.

'11 Grover C. Muthersbaugh died September 4, 1975. He is survived by his wife **Evelyn Young Muthersbaugh**, '13.

'12 The Rev. William Huber passed away May 2, 1975. He is survived by his wife **Edith Wilson Huber** who was graduated from Otterbein Academy in 1911.

'15 A United Methodist minister for forty-eight years, **Rev. Archie S. Wolfe** died May 22, 1976. He is survived by son, Evan, daughters, Mrs. Helen L. Albertson and **Mrs. Ruth Kraft**, '47, and two sisters.

'17 Stanton W. B. Wood died in Pittsburgh May 8, 1976. He is survived by his wife **Genevieve Mullin Wood**, '23 and daughters **Mary Jo** (Mrs. James C. Brown), '48; **Sally Lou** (Mrs. J. Gordon Conklin), '49; **Nancy** (Mrs. William Vincett), '56.

Martin V. Thrush died October 8, 1975.

'24 Clifford G. Foor passed away February 23, 1976 in Hillsboro, Ohio. After graduation from Otterbein, he received his M.D. at University of Cincinnati followed by a three year fellowship at Mayo in Rochester, Minn. He was a surgeon-doctor in Hillsboro for forty years.

'25 J. Louis Haskins died April 7, 1976 in Marietta. He is survived by his daughter, Carol Forster.

Dean R. Upson passed away after a long illness in September, 1973.

'29 Elva M. Frees died June 25, 1976. She is survived by her husband, **Lewis**, '29 and daughter **Grace Etherton**, '51.

'30 Paul Edward Fletcher passed away October 10, 1975 in the Indiana Masonic Home in Franklin, Indiana. He had been living there with his wife, Hester since 1969.

'33 Merriss Cornell of Westerville, Ohio died April 18, 1976.

'37 The Rev. Bevis A. Hill of Goshen, Indiana died February 13, 1976. He was married to **Florence Lincoln Hill**, '30. Rev. Hill was ordained in the former United Brethren Church in 1940. He served 19 years in that denomination. He then founded and was pastor of the Golden Rule Community Church, Goshen, Indiana.

'38 George R. Brooks died March 12, 1976 in Darrington, Washington, where he was pastor of First Baptist Church. He is survived by his widow, three children, five grandchildren and two sisters, **Eleanor Brooks Webb**, '41 and **Anna Brooks Benjamin**, '43.

'52 Colonel James J. Corbett died May 29, 1976.

Westerville Otterbein Women's Club Seeks New Members

A letter from the president

To Otterbein Women and Other Friends:

Dear Otterbein Women and Other Friends,

If you would like to continue or begin an active and worthwhile relationship with Otterbein College, the Westerville Otterbein Women's Club, a service group for the benefit of Otterbein College and Otterbein students, may be just the thing for you. Our membership includes alumnae, wives of alumni, mothers and wives of students, faculty members, faculty wives and other friends. You don't have to live in Westerville to belong!

The Westerville Otterbein Women's Club is an active group. Last year's activities included:

- 1) Equipping the Howard House kitchen with silver and serving pieces;
- 2) Spring cleaning the Howard House with the help of Westerville area school children;
- 3) Granting \$2500 in scholarships to Otterbein students;
- 4) Granting \$500 to the Otterbein Speech Department to be used toward updating and improving radio station WOBN; and
- 5) Granting \$500 to the Women's Health and Physical Education Department to build a much needed softball diamond.

Other fund-raising projects include the Thrift Shop at 177 West Park St., which is open each Wednesday during the school year from 10:00 to 4:00 and the annual Christmas Holiday Bazaar.

The only real obligation of membership is the payment of \$1.00 annual dues (or \$5.00 for a five-year membership). Of course, active participation in club projects can be most rewarding.

So come on — join the club. When we receive your membership dues, we will send you a program booklet with meeting dates and fund-raising projects. Thank you on behalf of those who benefit from your support. I'll be looking forward to hearing from you!

Sincerely;
Donna Fishbaugh,
President, Westerville
Otterbein Women's Club

Please send your dues with the form below to: Jo Alice Bailey
Membership Chairperson
4665 B7 Tamarack Blvd.
Columbus, Ohio 43229

5-year dues _____
dues for 1976-77 _____
donation _____

Name _____ Check one or both:
Address _____ ☐ I would like to support
City _____ State _____ Zip _____ ☐ the Club's projects.
Phone _____ ☐ I will be willing to serve
on a committee. Please
call me.

Woody Herman: The Living Legend

With the return of the skateboard and the success of such TV shows as "Happy Days" and "Laverne and Shirley," it seems only natural to continue the nostalgia craze with the return of the "big band." However, the truth of the matter is, big bands never left.

Here to prove it will be Woody Herman and his Young Thundering Herd. Appearing in concert at Otterbein College, Thursday, September 16, at 8:15 p.m., Herman's performance will open the 1976/1977 Artists Series. Mail orders for season tickets and for the Herman appearance will be available beginning August 25 with cross-counter sales to begin Tuesday, September 7.

Playing jazz that has never gone out of style, Herman says his young musicians are every bit as good as the musicians of his youth. Quoting his friend, Igor Stravinsky, Herman says "There are only two kinds of music, good and bad."

A West Coast writer probably best summed up the lack of a generation gap when it comes to Woody Herman's music: "Woody has that marvelous ability to turn on the kids of the kids he turned on twenty-five years ago."

Herman's selections are likely to include works by such contemporary small band players as Chick Corea, Eddie Harris or George Cables. He also regularly includes such Herman standards as "Laura," "Caldonia" and "Lemon Drop."

Class Reunions — June 12, 1976

Class of 1926 Celebrates 50 Years

1926

ROW 1: Myrl Shelly Curry, Edythe Lynn, Glen Botdorf, Elsie Mae Conger Powell, Earl Hoover, Nels Wilburg ROW 2: Betty Marsh Walter, Catherine Darst Myers, Viola Priest Menke, Florence Rauch Hudock, Adda Lyon Harris, Don Phillips, Lester Cox, George Eastman, Joseph Yohn, Agnes Buchert Hoover ROW 3: William Myers, Marian Snavelly, Helen Palmer, Mary Hummell Mattoon, Franklin Young, Roy Miller, Walter Reigle, Harold Hetzer, Paul Upson, Murl Houseman, Elvin Cavanagh, John Hoover ROW 4: Emerson Bragg, Joe Henry, Charles Nunemaker, Carl Eschbach, Hale Richter.

Golden Agers

ROW 1: Lucylle Welch, Tillie Mayne Hepner, Estelle Reese Suter, Blanche Keck, Myra Belle Clemons, Hazel Dehnhoff Young ROW 2: Virginia Burtner Otstot, Lenore Rayot Hare, Lauren D. Rayot, Mary E. Howe, Esther McDonald Nichols, Ethel M. Schleppi, Ester Penick, Elmer Funkhouser ROW 3: R. W. Shear, Dewey Sheidler, Russell Norris, Harold Freeman ROW 4: Elmer Boyles, Neva Priest Boyles, J. R. Howe, Guy D. Swartzel, James O. Cox, Ben F. Richer, Edith Hahn Richer.

Class of 1930

ROW 1: Virginia Brewbaker Copeland, Martha Shawen Allaman, John E. Vance, Marian Jones Arthur, Mary Gaines McGibeny ROW 2: Lucy Hanna Raver, Marian Kiess Albright, Catherine E. Zimmerman, Zuma Heestand Eshler, Esther Nichols Diffloure, Dorothy Wainwright Clymer, Kathryn Gantz Wieland, Josephine Stoner Deever, Gertrude Billman Waters ROW 3: Evelyn Edwards Bale, Zoe Switzer Huston, Evangeline Spahr Lee, Evelyn Miller Brose, Elizabeth Lee Orndoff, Helen Scheidegger James ROW 4: Ted W. Croy, Morris Hicks, Jack Baker, Fay Wise DeHaven, Franklin Puderbaugh, David Allaman.

Class of 1931

ROW 1: Dorothy S. Norris, Mary Mumma Messmer, Paul T. Hughes, Roger T. Moore, Olive Shisler Samuel
 ROW 2: Walter K. Shelley, Releaffa Freeman Howell, Helen Mathias Berry, Mary O. Hummel Rainier, Nola V. Samson King, Ethel Shelley Steinmetz, R. T. Meyers
 ROW 3: Edward Ricketts, Isabella King, Lorene Wabeke, Ruth Parsons Pounds, Maxine Ebersole Coppess, Mary Ruth Oldt French, W. G. Clippinger
 ROW 4: Lloyd W. Chapman, Ralph L. Pounds, Horace P. White.

Class of 1932

ROW 1: Helen Bradfield Chapman, Gladys Burgert Mitchell, Lenore South Clippinger, Ernestine Little Lenahan, Bertha Durfee Byers
 ROW 2: Audrey McCoy Vaughn, Norris Titley, Alice Schear Yohn
 ROW 3: Glen C. Shaffer, James E. Huston, Bob Copeland, Dick Simmermacher, Joe Imar, Everett H. Whipkey.

Class of 1936

ROW 1: Virginia Norris Smith, Wahnita Strahm Airhart, Jessie Gantz Baker, Marjorie Bowser Goddard, Anita Bundy Cheek, Maxine French Loomis, Ella B. Smith Toedtman ROW 2: Raymond M. Lilly, Sarah Wagner Saltz, Mary Henry, Georgia Patton, Sam Ziegler, William K. Messmer, Robert D. Furniss, Harold R. Cheek ROW 3: Morris E. Allton, Jack C. Baker, Margaret E. Oldt.

Class of 1951

ROW 1: Dale Girton, Ross Crutchfield, Ray Shirk, Jean Young Young, Lee Ellen Lydick Ault, Evelyn Bender Vance, Ann Shauck Collins, Joann Chapman Richards, Phyllis Weygandt Auerbach, Barbara Schutz Barr ROW 2: Jim Shand, Marty Weller Shand, Miriam Wetzel Ridinger, George Young, Olivetta McCoy Yohn, Margaret Meiklejohn Nelson, Patricia Finney Hawk, Glenna Keeney Long ROW 3: Kit Hatton Young, Shirley Adams Detamore, Priscilla Warner Berry, Lois Berlekamp Murray, Ethel Pitz Streb, Jay Hawk ROW 4: Russell Miller, Bill K. Detamore, David Yohn, Kenneth C. Ault, Max Fisher, Anita Ranck Morris, James Morgan ROW 5: Ray Heckman, John S. Kennedy, Donald E. Bloomster, Glenn A. Waggamon, John D. Stewart, Herbert Adams.

Class of 1955

ROW 1: Donna Sniff Sitton, Ginny Phillippi Longmire, Mary Hatmaker Dilgard, Pat Tumblin Rapp, Mary Ellen Catlin Myers ROW 2: Mary Wilson Christ, Marty Sadler Dix, Annbeth Sommers Wilkinson, Joyce Naftzger Grabill, Nita Shannon Leland, Wayne Fowler, Frank Wildasinn ROW 3: George Tobin, Howard Longmire, Ken Echard, Joe Eschbach, Joe Rapp, Don Arledge.

Class of 1956

ROW 1: Mary Lou Stine Wagner, Janet Love Tobin, Betty Pooler Driever, Madelyn Sears Shultz, Thelma Hodson Orr ROW 2: Sarah Rose Skaates, Mary Ann Charles Eschbach, Carole Kreider Bullis, Cora Lehner Harsh, Ann Brentlinger Bragg, Martha Myers, Gail Bunch Arledge, Ruth Harner Studer, Mary Jo Hoyer Novak, Marty Myers ROW 3: Jim Wagner, Box Wilkinson, Ralph Bragg, Curt Tong, Dave Warner, Irv Bence, Christy Christ, John Bullis, George Fisher.

Class of 1957

ROW 1: Eileen Fagan Huston, Lois Koons Scott ROW 2: David Cox, Ted Huston, Paul Warnes, Al Kepke, Alan Norris.

Class of 1966

ROW 1: Sherry Washburn Kruckeberg, Edith Sheets Hajek, Bonnie Reams Paul, Ruth Barnes Wilson, Tish Garverick Rundell, Linda Zimmers Keller, Patricia Price Keller ROW 2: Nancy Kesselring, Maggie Reck Kosewic, Lenore Brobst Lutz, Joann Bell Kaiser, Nan VanScoyoc Rider, Charlene Zundel Nevans, Bobbi Sette Jaworski ROW 3: Dick Amelung, Dean Nemetz, Jim Miskimen, Roger Hohn, Jim Sells ROW 4: Brian Hajek, Marv Nevans, Gary Close, Mike Cochran, Chuck Messmer.

Campus Events

- September 13 Classes Begin 8 a.m.
16 Artist Series: Woody Herman and
the Young Thundering Herd 8:15 p.m.
18 Football: KENYON
25 BAND DAY
Football: ADRIAN
- October 2 Football at Ohio Northern
13-16 College Theatre: "A Flea In Her Ear" 8:15 p.m.
16 HOMECOMING
Football: BW
19 Lecture Series: William Bevan-The Sound of the
"Wind That's Blowing"
21 Artist Series: Graciela Binaghi — Mime 8:15 p.m.
23 Football at Denison
30 HIGH SCHOOL DAY
Football: OHIO WESLEYAN
31 Marching Band Concert 8:15 p.m.
- November 3 Opus Zero Concert 8:15 p.m.
5 Niki Flacks-Barlow Hall
6 PARENTS' DAY
Football: MT. UNION
7 Choir & Orchestra Concert 8:15 p.m.
11 Veteran's Day
Offices Closed-No Classes
13 Football at Marietta
19-21 Children's Theatre: "Peter Pan"
22-24 Exams
24 Autumn Term Ends
25 Thanksgiving

OTTERBEIN
TOWERS

WESTERVILLE, OHIO 43081