

Fall 1976

OTTERBEIN
LOWERS

Volume 50 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, '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:

	Term Expires
William Freeman, '57	1977
John McGee, '38	1977
Marilyn Grimes Davidson, '62	1978
Waid W. Vance, '47	1978
Sara Kelser Steck, '37	1979
Lloyd C. Savage, '48	1979

Alumni Trustees:

Wilbur H. Morrison, '34	1977
Denton Elliott, '37	1978
H. Wendell King, '48	1979
Harold F. Augspurger, '41	1980

Student-elected Alumni Trustees:

Paul Garfinkel, '75	1977
Chuck Erickson, '76	1978

Faculty Representatives:

Earl Hassenpflug, '53

Marilyn Day, '53

Student Representatives:

Melissa Barr

Tom Shanks

Alumni Director:

Chester Turner, '43

Acting Alumni Director:

Evelyn Edwards Bale, '30

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 ★

The Bicentennial Year at Otterbein by Dr. Harold Hancock Chairman of the Department of History

One hundred years ago Otterbein University celebrated the Centennial with the publication of the first history of the college and a historical display at the Philadelphia Exposition. For exhibit purposes the Smithsonian Institute borrowed these same items for display in Washington this past summer. Perhaps some alumni saw them.

To plan Otterbein's Bicentennial celebration, President Thomas J. Kerr, IV, appointed a committee. With the help of funds from the Ohio American Revolution Bicentennial Advisory Commission, the Vida S. Clements Foundation, the Gund Foundation and private donors, a series of events was planned. Among these were included a lecture by John R. Howe, Jr.; a course on the American Revolution; a reprinting of the college's first history (free copies may be secured from the Alumni Office); a special arrangement of patriotic music prepared by Bill Moffitt which was played by the college band at the Homecoming game and later at the Buffalo Bills-Miami Dolphins football game; a performance and seminar by the Hewetson-Arbaugh American Music Consort; a performance by Farkleberry Farm Steam Dulcimer Works and performances of two American plays, "The Matchmaker" and "Showboat."

The campus was graced by the appearance of Virgil Thomson, esteemed American composer, who conducted a seminar, which was followed by a performance of his music.

Ross Fleming, at that time director of the Learning Resource Center, and John Robbins, a member of the Westerville Bicentennial Commission, secured money from the Gund Foundation for preparation of a child's slide/film strip program on the Revolution. With the technical assistance of Carl Scott of the Learning Resource Center and the cooperation of Mrs. Frances Bay of the Public Relations Department, it was completed.

Otterbein College celebrated the two hundredth anniversary of the founding of the nation with gusto and expects to be around to do the same in 2076!

Editor's Note: This is the last of the series of four articles written by Dr. Hancock in recognition of our nation's 200th birthday.

On Our Cover: The cover photo is the work of Joan Holland Ellingsen, '76. Carolyn Risch, '76 poses as our winking clown.

It is the policy of Otterbein College not to discriminate on the basis of race or sex in its educational programs, activities or employment policies as required by Title IX of the 1972 Education Amendments. Inquiries regarding compliance with Title IX may be directed to Dr. Donald Bulthaupt, Chairman of the Affirmative Action Committee; Dr. Roy H. Turley, Vice President for Academic Affairs; Woodrow Macke, Vice President for Business Affairs; or the Director of the Office of Civil Rights, Department of Health, Education and Welfare, Washington, D.C.

Campus News

Board of Trustees Adds New Members

Newest members of Otterbein's Board of Trustees are Bishop Dwight E. Loder, West Ohio Area; Bishop James S. Thomas, East Ohio Area; and Wilbur H. Morrison, president of Main Federal Savings and Loan Association in Columbus. Bishops Loder and Thomas are both from the United Methodist Church.

Bishop Loder was elected to the episcopacy at the 1964 North Central Jurisdictional Conference. He has been the Episcopal leader of the Michigan Area for the past twelve years.

Former president of Garrett Theological Seminary, Evanston, Illinois and past president of the North Central Jurisdictional College of Bishops, Bishop Loder succeeds Bishop F. Gerald Ensley as trustee who retired as bishop after 24 years of service on September 1. Bishop Ensley died September 21, 1976.

Bishop Thomas was Bishop of the Iowa Area for the last twelve years. Upon receiving his Ph.D. from Cornell University in 1953, Bishop Thomas assumed responsibilities as Associate Secretary of the Methodist General Board of Education. He was the first Negro bishop assigned to a predominantly white area.

He replaces Bishop Francis E. Kearns as trustee.

Wilbur Morrison, '34 has been associated with Main Federal since 1945. He is a member and past president of the Southeast Lions Club of Columbus and a member of Westgate Masonic Lodge, Columbus Valley Chapter of Scottish Rite and Aladdin Temple of the Shrine. He is also trustee and past president of Wesley Glen Retirement Home and past president of Central Community House in Columbus.

He replaces Edwin "Dubbs" Roush, '47 who resigned as alumni trustee for personal reasons.

Otterbein Alumnus Dr. Francis Bundy Lectures on Campus

Dr. Francis P. Bundy

During a visit to campus this fall, Dr. Francis P. Bundy, '31 lectured to a physical science class on the subject of "Research at High Pressure and High Temperature." There were approximately twenty-five members of the faculty and staff and student body present.

Dr. Bundy, who received his Ph.D. from The Ohio State University in 1937, is a physicist for General Electric Research and Development Center. He joined General Electric in January, 1946 and has since specialized in the fields of physics, mechanics, optics, radiation, heat transfer and man-made diamonds.

ADP Very Popular

Otterbein's Adult Degree Program (ADP) has entered its second year with more than triple the number of students of a year ago.

"The response to ADP from the Central Ohio community has exceeded our expectations," said Jack Dickey, Otterbein's director of placement and continuing education. "ADP's continued growth will allow us to add more courses to the evening offering."

Part of the growth is due to the popularity of a wide range of business-oriented courses including real estate, economics and accounting.

ADP offers day, evening and self-paced courses at a reduced rate on a part-time basis. The program features individual counseling, flexible scheduling and is tailored to suit each adult's specific needs.

Openings are available for the winter and spring terms. Those interested should contact the Office of Continuing Education.

Telethon a "Bell-Ringing" Success

With the help of 116 alumni, friends of the College, parents and student volunteers, the 1976 annual telethon (held between October 17 and October 27) raised \$20,000 in firm pledges. This total does not take into consideration the amount unspecified pledges will eventually yield. The most successful aspect of the appeal was that the number of people who replied "yes" increased by 46% over the totals of the two previous telethons held in 1973 and 1974.

Telethons are historically one of the most economical ways of reaching a large number of potential donors, the cost typically being only 5% of the amount raised.

This year's telethon chairman was George P. Parthemos, '65, who is investment manager for The Police and Fireman's Disability and Pension Board of Ohio.

This year was the first year that telethon calls have been made on Sunday afternoons taking advantage of the lowest long distance calling rates. This was also the first time student volunteers have made calls. A total of twenty-two sorority and fraternity members made calls greatly contributing to the success of the telethon.

Soccer Anyone?

Did you know that Otterbein has a soccer team?

Although not under the auspices of the athletic department, the team is recognized as a club by the College.

Coach Nur Hussen, instructor of English, notes that a big boost for the team is the "enthusiasm and excellent condition displayed by the individual players."

With an overall record last year of 4-3, co-captains Rolland Hamilton and Ricardo Murph feel they can compete with any varsity team. "Last year our team lost to Ohio State by only one goal." This year the team tied Ohio State 2-2.

Well into their second year as a club, the team now has jerseys and is in the process of having portable goal posts built by the college service department. Since they don't have any monetary support from the athletic department, the team relies a great deal on individual sponsors. Currently a sponsor is needed to purchase a soccer net.

Alumna Represents College

Cdr. Phyllis L. Shultz (ret.), '52 represented Otterbein College at the inauguration of Robert S. Capin as President of Wilkes College, Wilkes-Barre, Pennsylvania on October 24, 1976.

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.

Subscriptions to T&C Offered

Keep up to date with what's happening at the Bein. Subscribe to the "Tan and Cardinal."

You can sign up now to receive the T&C beginning in January with the start of winter term. You will receive twenty issues of the student-written newspaper during the remainder of the school year for \$5.00

If interested, please send \$5.00 with your name and address to Melissa Barr, "Tan and Cardinal," Otterbein College, Westerville, Ohio 43081. Checks should be made payable to the "Tan and Cardinal."

Bicentennial Project
AN OHIO PORTRAIT
Available to Public

Alan E. Norris, '57 (right) and Dr. Harold Hancock, Chairman of the Otterbein College Bicentennial Celebration Committee recently presented a copy of AN OHIO PORTRAIT to the Otterbein Library.

Alan Norris is serving as Chairman of the Ohio American Revolution Bicentennial Advisory Commission and AN OHIO PORTRAIT is OARBAC's major publishing project. George W. Knepper, professor of history at the University of Akron, a Fulbright scholar, and past president of the Ohio Academy of History, authored AN OHIO PORTRAIT

which is a fast-paced informative pictorial history of Ohio. Otterbein College, Westerville and the United Methodist Church are all included in the 228-page, clothbound volume containing more than five hundred illustrations, many rarely or never used before.

Copies of AN OHIO PORTRAIT may be ordered from the Ohio Historical Society at \$20.00 each plus \$1.50 for postage and handling. Requests should be sent to AN OHIO PORTRAIT, Ohio Historical Society, I-71 and 17th Avenue, Columbus, Ohio 43211. NOTE: Members of the Ohio Historical Society receive a special discount price. For more information write to the Ohio Historical Society or phone OARBAC at 614/466-5808.

**New Faces Among
Faculty and Administrative
Staff**

New faculty members beginning their work with the opening of fall term are as follows: Jacquelyn Beals as assistant professor of life and earth science; James S. Hensel as assistant professor of business administration and economics; Gwendolyn Hoover as instructor of women's health and physical education; James Kealey as assistant professor of foreign language; Porter Miller as football coach; Doris Nocera as assistant professor of home economics; Donald Paisley as instructor of speech/theatre; Lawrence Rochelle as instructor of education; Lyle Welch as assistant professor of mathematics; and Richard Yantis as associate professor of mathematics.

Several administrative appointments were also made. They are Frank Mitchell as director of cooperative education; Peggy Olson as director of the Campus Center; Kenneth Patten as director of the Learning Resource Center; Chris Andrew as assistant dean for student development (women), and Dave Peters as assistant dean for student development (men).

**Evelyn Bale is
Acting Alumni Director**

Evelyn Edwards Bale, '30 has agreed to serve as alumni director between November 15, 1976 and June 30, 1977. She will temporarily be replacing Chet Turner who has been absent from the College since his April automobile accident.

Mrs. Bale is not unfamiliar to college administrative work. Her experience includes working at Otterbein as administrative assistant to the president (1943-1944) assistant director of public relations (1947-1949) and as editor of TOWERS (1965-1973). From 1950 to 1952 she was director of admissions at Ohio Northern University and from 1952-1961 she was office manager in the Student Field Experience Office, College of Education, at the Ohio State University.

Recognition is also given to Nancy Myers Norris, '61 who organized this year's Homecoming and alumni tours and to the Rev. Robert Clarke who assumed responsibilities for the organization of all churchpersons' meetings.

For an up-to-date report on Chet Turner, see page 14.

Sylvester Broderick, '24 Makes Sentimental Journey

If there had been a prize given at this year's Homecoming to the alumnus who traveled the farthest to return to his alma mater, the prize would have gone to Sylvester Broderick, '24.

Broderick, at the age of 83, made the trip from Sierra Leone, West Africa, to Westerville to participate in Otterbein's Homecoming activities—a first for him.

While on campus (he stayed for over a week), Broderick, who is now retired from his No. 2 spot with Sierra Leone's ministry of education, lectured to several classes.

Broderick was pleased with the improvements he saw on the campus but was especially pleased to see the good condition of Towers Hall. "Towers is the landmark, to me, of Otterbein College. I am glad that it still stands," he said.

While a student at Otterbein, Broderick lettered in track and was a member of Otterbein's winning mile relay team and distance medley relay team in the first Ohio Relays in 1924.

Following graduation, Broderick received his masters degree in education from Columbia University.

When he returned to Sierra Leone, he became a school inspector and later achieved his prestigious position with the country's education ministry.

While in Ohio, Broderick also visited his son, Sylvester, a 1959 Otterbein graduate, who is working on a doctoral degree in linguistics at the University of Wisconsin.

The "Work, Earn and Learn" Program: Cooperative Education

Otterbein's newest option for students is cooperative education. Under this program a student will spend about six months of his/her sophomore year and six months of the junior year working on a fulltime paying job related to his/her major field of study.

The program allows students to add a practical dimension to their degree work while maintaining theoretical studies. With the internship programs and now the cooperative education program, Otterbein extends further the practical education option for students.

Students are applying for participation in the program mainly to gain valuable practical experience, to help in getting jobs or entrance into graduate school, to earn an income, to increase motivation or to test career choices early in their college career.

It falls upon Frank Mitchell, director of the new program, to recruit and counsel students for the program, to coordinate with faculty and staff and to develop good jobs.

Alumni, parents, and friends of Otterbein may have general employment advice or specific job leads to help Mr. Mitchell in getting the program off to a good start. Mr. Mitchell asks you to write to Director, Cooperative Education, Otterbein College or call him at 614/890-3000 Ext. 506 with any suggestions.

Clements Foundation Grants \$50,610 Ear-Marked for Campus Improvements

Latest appropriations by the Vida S. Clements Foundation include \$7,610 to the chemistry department for the purchase of a spectrometer, \$23,000 for a new sound system in Cowan Hall and \$20,000 for new football field lights. The "O" Club also donated \$4,753.00 toward the purchase of the new lights.

Westerville Otterbein Women's Club Honors Members

At the October 14 meeting of the Westerville Otterbein Women's Club, Mrs. Lawrence Frank and Mrs. Albert Sanders were honored for their faithful service to the Otterbein Thrift Shop. Mrs. Frank was instrumental in establishing the shop twenty-five years ago and Mrs. Sanders has worked each year since.

**Otterbein Fund
closes
December 31.**

"the Camera and the Negative"

Describe the picture at the left in your own words. How would you interpret it? What catches your attention?

Most people would describe it as

being a shell and leave it at that. However, there are several Otterbein students who would respond to this photograph with more than just their sense of sight. They would tell you how it makes them feel and why it makes them feel that way.

"Picture taking" has increased in popularity in recent years ever since photography has achieved recognition as a legitimate form of art. As a result, photography courses are now being offered at Otterbein under the auspices of the Department of Fine Arts.

This fall a new and innovative program called Visual Literacy was introduced in a freshman seminar taught by Mr. Carl W. Scott, instructor in Fine Arts and the Integrative Studies Departments and production manager in the Learning Resource Center, and Dr. Ursula Holtermann, professor of history.

(continued)

Carl Scott
from his folio
"The Boho Dance"
"Shell I"

"I saw thoughts become visual."

– Theresa Braddock, '76

The course was designed to improve the students' "visual literacy" with the purpose being to help the student become increasingly sensitive to the visual world and to transfer this sensitivity to other fields of study. The course used photography, not with the intention of making the students into photographers, but to help them "focus" through a lens, thus training their eyes and helping them become alert to what it is they really see.

Another course, which is taught by Mr. Scott, will be offered beginning winter term. The course, entitled "The Camera and the Negative," teaches the fundamentals of taking and developing pictures as well as the concept of visual literacy. A follow-up course, "The Print" will be offered beginning spring term.

Mr. Scott, a professional photographer, is well qualified to teach. He received his bachelor of arts degree from Youngstown University and did graduate work in fine arts, specializing in cinematography at Kent State University. In addition, he has studied with Minor White, the eminent photographer who died this past June.

Mr. Scott has won many photographic awards in the past five years, including the Mid-American Photographic Association award for 1973. He currently has an exhibit at Penn State University.

Theresa Braddock, '76, a former student of Mr. Scott, writes, "The course was one of visual training and personal involvement. Through reading, discussions and a surprising amount of experience, I learned more about myself and surroundings in this class than in any other during my time at Otterbein. With equipment from the Learning Resource Center — a variety of cameras, lenses, films, etc. and the new concerns which accompanied them — f stops, shutter speeds, lighting, distance, angles, etc., I saw thoughts become visual. During class time we shared/discussed new prints, ideas, views. We discussed how much more we saw around us, how what we saw affected us, why we took the pictures we did, the problems we encountered and why we didn't give up. We learned to articulate our feelings orally, in writing and in our photography. It was ten weeks filled with discoveries and hard work."

(continued)

*"... it was by far the most
I've had at Otterbein."*

Thus far, photography has proven to be very popular with the students and student registration for the course is high. However, the number of students who can benefit from taking the courses is limited by the darkroom facilities and equipment available. It is hoped more equipment can be purchased if money becomes available.

The inclusion of photography in the curriculum is fully in accord with Otterbein's view on experimentation in relation to the purpose of a liberal arts education. In his 1975 report to the Development Board, President Thomas J. Kerr, IV, stated that one of the values of a liberal arts education is that it "recognizes the importance of ideas, the process of synthesization, and creativity. The ability to communicate and relate to self, society and environment receive high priority." Photography offers the means of achieving all of this.

(continued)

Gretchen Higgins, '78

Christina Birinyi, '79

frustrating yet rewarding class
– Dana Haynes, '78

Mike Rendel, '75

“Photography has proven to be very popular with the students and registration for the course is high.”

— Dr. Ursula Holtermann

Most students continue with photography following their completion of the course. Many find it useful in finding summer jobs and some decide to make it their career. Joan Holland Ellingsen, '76, is an example.

Joan and her husband, Bruce, are now free-lance photographers in Columbus. Currently they are doing commercial fashion photography and hope to expand their business to include portraits and wedding pictures.

In the past couple of years, several new programs of study have been added to the College curriculum in an effort to meet the professional and/or personal interests of a wide variety of students. The development of a photography program is one of them. There will be many more. ■

Mike Rendel, '75

C. Dan Repik, '77

from the Alumni Center

A letter from Chet

Dear Alumni and Friends:

My main purpose in writing to you is to express Margaret's and my thanks to the many of you who sent cards, called or visited us following our automobile accident east of Erie, Pennsylvania on April 15, 1976.

We were both in an Erie hospital for nine days. We were then brought to Westerville by ambulance and I was taken to Grant Hospital in Columbus where I was confined until May 30 and returned again on June 19. I was finally released August 4.

Margaret is back teaching school this fall but has to have help with all house work and meals in order to keep up with her teaching.

My two doctors (an orthopedist and a blood specialist) have declared me "totally disabled" as of October 4. Depending upon progress, I shall not be back to work until sometime next spring. The reason for the "total disability" is due to my broken knee and damaged blood vessels causing blood clots to go to my lungs on three occasions. I am, as of October 5, using a cane for the first time to hobble around the house. I go for physical therapy five days a week for one-and-a-half hours.

My only comfortable position is with my foot propped level with or above my hip. Otherwise my foot swells and soon becomes numb from lack of circulation.

I get out once or twice a week but have to spend several hours resting before and after each outing.

I surely miss the contact that I have with alumni clubs across the country and will be looking forward to the time I am again at my desk arranging programs, traveling to alumni meetings and corresponding with individual alumni.

Again, thanks so much for your help in giving us encouragement for the past six months.

Sincerely,

Chet Turner

Three Alumni Tours Set for 1977

Three eight-day and seven-night tours will be available to Otterbein College Alumni through the auspices of the Alumni Association next year. Selected to provide a variety of choice, the tours include an early "sun and fun" excursion to Martinique (departure January 2 or April 3 from Cleveland or Columbus;) a mid-summer vacation in the Swiss Alps (departure June 20 from Cleveland or Columbus); and an opportunity to view the splendor of Russia in November (departure November 16 or 23 from Cleveland).

Reservations are being taken now for the Martinique tours. Please use the reservation form below if you would like to participate in the January or April tours to Martinique. Arrangements for the tours to Switzerland and Russia will be announced after January 1, 1977.

Use the forms below to let us know which tours are of interest to you and we will see that you get complete information about the tour of your choice.

Martinique Holiday

DEPARTURE DATES	DEPARTURE CITIES	PRICES
<input type="checkbox"/> January 2, 1977	Cleveland	\$379.00 + 15% (\$56.85) = \$435.85
<input type="checkbox"/> January 2, 1977	Columbus	\$379.00 + 15% (\$56.85) = \$435.85
<input type="checkbox"/> April 3, 1977	Cleveland	\$379.00 + 15% (\$56.85) = \$435.85
<input type="checkbox"/> April 3, 1977	Columbus	\$379.00 + 15% (\$56.85) = \$435.85

☐ I would like to go to MARTINIQUE. Enclosed please find

\$_____ as deposit for _____ number of persons
(\$100. per person).

☐ Enclosed please find \$_____ as full payment for _____ persons.
Make check payable to Martinique Holiday and return to the Alumni Center.

☐ Please charge my deposit of \$_____ (\$100. per person) to MASTER

CHARGE. Acct. # _____ Valid thru _____

Signature _____

☐ I want the "Special Dining Option" (add \$69. to my final payment).

☐ I want the "Deluxe Hotel Option" (Add \$57.50 to my final payment).

Departure Date: _____ Departure City: _____

Swiss Alps & Russia Tour Information

I am interested in joining other Otterbein Alumni on one of the 1977 Alumni Association tours. Please send me information about the tour to

_____ Switzerland (June 20, 1977)

_____ Russia (November 16 or 23, 1977)

Return to: Alumni Center
Otterbein College
Westerville, Ohio 43081

Attention: Evelyn Bale

Otterbein Alumni Association Awards Nominations Form

I would like to nominate _____
(Full name)

for the _____ Award.

AWARD

CRITERIA

The Honorary Alumnus Award

The Alumni Association seeks to bestow upon individuals the honorary alumnus award because of loyalty and interest in Otterbein.

The Distinguished Alumnus Award

The Alumni Association seeks to bestow upon an Otterbein graduate the distinguished alumnus award because of outstanding service to the College, his own profession and to his community.

The Distinguished Service Award

The Alumni Association in conjunction with college administrators seeks to bestow upon individuals the distinguished service award because of outstanding service to Otterbein.

The Special Achievement Award

The Alumni Association in conjunction with college administrators seeks to bestow upon an individual the special achievement award because of eminence in his chosen field.

The Hall of Fame

The Alumni Association seeks to give posthumous recognition to an Otterbein graduate who had achieved national or international renown through his contribution to society.

More than one nomination may be submitted by attaching extra names and background material. Above nominations

submitted by: _____
(Your name, please)

Mail with substantiating background information to:

Alumni Director
Alumni-Development Center
Otterbein College
Westerville, Ohio 43081

Alumni are invited to submit nominations for these awards. We ask that you clip this form and send it with supportive information. Nominations should be in the hands of the Alumni Director before December 31, 1976. Those received will be considered by the Awards Committee of the Alumni Council.

by Rich Brooks
and Bob Moon

Cardinal Gridders Finish Strong / Basketball Season Opens

1975 was an unglamorous season for Rich Seils, in his first season as Otterbein's top grid mentor. Three losses were determined by scores of less than five points, falling to Ohio Wesleyan by two points, losing to Marietta by four points and then another "shave" to Heidelberg by three points. Seven total points which could have turned a lackluster 4-5 record to a respectable 7-2 mark.

Something must have happened to that team within a year's time, for the 1976 Otter edition, really a mature version of the 1975 squad, has displayed the ability to "win the close ones."

"We have the maturity where it counts," Seils said of the 1976 Otters "... on the defense."

The defense touts more experience than their offensive counterparts, ranking third in the OAC and nursing the offense on good field position, interceptions and fumble recoveries.

The Cardinals finished strong behind blue division leader, Baldwin-Wallace.

But with only three seniors, the "year of the Otter" may only be a season away.

Otterbein Basketball Outlook 1976-77

The key to Otterbein's duplicating its 21-6 record of the last season lies in the backcourt where both starters, Dave Bromley and Terry Morrison, have graduated. Bromley was the team's top scorer and MVP, while Morrison kept the running, fast-breaking offense in gear with his playmaking and ballhandling. Top replacement possibilities include holdovers Mike Wohlheter and Mark Sanders, both of whom saw spot action in 1975-76, plus Doug Addis, a transfer from Miami of Ohio.

The front court is well set with Larry Downing, Muff Jones and Don Brough dividing their time at forward. All are returnees. Rugged Ed Williams enters his second season as a starter at center.

The Otters are young (two seniors) and improving as they set their sights on at least matching last year's Ohio Conference Southern Division co-championship and national ranking.

Class Notes

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

'34 next reunion June 1979

Virgil O. Hinton, attorney-at-law with the firm Hinton, Mylett and Clyde in Canton, spoke on the topic of "Wills" at the Stark County Association of Legal Secretaries in September.

'36 next reunion June 1982

Morris Allton, Vice President of Public Affairs for the Ohio Farm Bureau, is serving as publicity head for the Columbus-based All-World City Organization. The recently formed nonprofit group hopes to raise enough money and public interest to enable it to promote a city-to-city relationship with a hunger-stricken area.

Congratulations to **Ann Medert Mickey** of Consolidated Ceramic Products who has received the President's "E" Award for expert service and contributions to increase trade abroad.

'40 next reunion June 1980

Ed Newton has served 36 years with Union Carbide. As manager of surplus products, he deals with everything from diapers to ships.

'44 next reunion June 1980

R. W. Gifford, Jr. has been elected to a three year term on the Council on Scientific Affairs of the American Medical Association.

'45 next reunion June 1980

"Home canning shouldn't be what it was in grandma's day," says **Louise W. Hamilton**, co-author of a new book called HOME CANNING—THE LAST WORD. Louise Hamilton is an extension nutritionist at Pennsylvania State University.

'46 next reunion June 1980

The Reverend Carl R. Butterbaugh conducted services on July 4th at the Lancaster United Methodist Campground. The Rev. Butterbaugh, pastor of Greenwood United Methodist Church in Marion since 1973 also has recently been appointed to the Pontious United Methodist Church in Pickaway County.

'48 next reunion June 1978

Robert "Moe" Agler, Vice President of Agler-Davidson Sporting Goods Store has opened a new store in Upper Arlington, Ohio. The new store will be managed by **Duffy Oelberg**, '73.

Lois E. Snyder is an instrumental music teacher in the Apollo-Ridge School District near Pittsburgh, Pennsylvania.

'50 next reunion June 1981

Former Kent State University head basketball coach **Frank Truitt** remains at Kent as assistant professor (physical education) and head varsity soccer and golf coach.

'53 next reunion June 1978

Reverend John McRoberts has taken over a new pastorate at the Sharonville United Methodist Church in Cincinnati. Prior to making this move he had served at the Greenville Evangelical United Methodist Church for 15 years. The McRoberts have five children — two who are students at Otterbein.

Barbara J. Bartlebaugh Pyles reports that she and her family flew west this summer in her family's own Cessna Cardinal airplane.

'54 next reunion June 1979

Bill Cole hosted a hayride for a group of Otterbein freshmen at his home this fall.

Eloise Tong Purdy has accepted a position with the Circleville Board of Education as a junior high English teacher.

'55 next reunion June 1980

Nancy C. Carter is an Intermediate Trainee in the Canadian Institute of Psychosynthesis

with the goal of combining clinical therapy work and educational media. She also does freelance production work in films, TV and educational media.

Richard Termeer began a new job August 1 as assistant commissioner of the Ohio High School Athletic Association. Prior to accepting this new position, he had been a teacher and athletic director at Worthington for 16 years.

'56 next reunion June 1981

John and Shirley (Booher) Gardella have moved from the Pittsburgh area to 1234 Corte De Vela, Chula Vista, California 92010. John is serving as the Anti Air Warfare Operations officer on the staff of Carrier Group I.

Ruth Harner Studer is planning to perform in the "Messiah" as a mezzo-soprano with the Akron Symphony Orchestra and Chorus at E. J. Thomas Hall for the Performing Arts.

The 1976 International Secretary of the year is **Thelma M. Zellner**. Miss Zellner is a Certified Professional Secretary and is executive secretary to the vice president of the Landmark Banking Corporation, Fort Lauderdale, Florida. Employed there for three years, she also serves as Secretary of the Corporation, a post to which she was elected last January.

'58 next reunion June 1979

David L. Danklef is presently serving as president of The National Royal Crown Bottlers Association. He is the past president of Ohio Soft Drink Association and Ohio R. C. Bottlers Association.

Joan Taylor Hedderson is the director of the Southern Ohio Regional Council on Alcoholism. The regional office serves alcoholism programs in ten counties by planning and co-ordinating comprehensive alcoholism services for the region. Mrs. Hedderson is currently working toward a masters degree in health planning.

administration at the University of Cincinnati.

Lt. Col. Edward L. Mentzer has been selected and is now attending the National War College in Washington, D.C.

Ralph L. Smith has been appointed Tool Room general supervisor of Fisher Body Division of General Motors Corporation.

'59 next reunion June 1979

Lt. Col. Eugene L. Arnold has received the Meritorious Service Medal at the U.S. Air Force Academy, Colorado Springs, Colorado. Col. Arnold was cited for outstanding duty performance as a biomedical laboratory officer at the academy.

Frederick Crawford, former executive director of the Booker T. Washington Community Center of San Francisco, has been named the Merced College affirmative action coordinator and project writer.

Mary "Pat" Silver Russell has been named assistant principal at West Carrollton High School. Mrs. Russell was formerly dean of girls at the high school.

'60 next reunion June 1979

Lt. Cdr. Bruce Keck participated in the 1976 Old Sacramento California Dixieland Jubilee as a member of the Rainier Jazz Band. Forty bands from all parts of the U.S. and Canada performed in this three day festival of traditional jazz. Over 40,000 persons attended.

Joan Shilling Klink is currently the director of religious education at the First Congregational Church in Eau Clair, Wisconsin.

Al Manson is one of our instructor pilots flying the modified Grumman G-II used to train flight crews for the approach and landing of the Space Shuttle. The Shuttle, NASA's largest manned space program, will be launched vertically in the normal rocket manner from Cape Kennedy. The recovery from orbit, however, will be followed by a conventional airplane-like landing in order to reuse the vehicle and conserve funds. Because the 180,000 lb. Shuttle is not equipped with engines, the approach flight path is extremely steep and training for this

phase of the flight is expected to require more than six months flying in the Shuttle Trainer.

Nancy Warman Stevenson is a laboratory supervisor at Littleton Hospital in New Hampshire and an instructor in the medical lab technician program at Vermont College.

The Reverend Larry G. Willey received his Doctor of Philosophy degree in the field of American Church History from the University of Iowa. He and his wife, **Marlene Lash Willey** '59, live in Wilton, Iowa, with their three children; Linda, 9, Laura, 4 and Matthew, 2. The Reverend Dr. Willey serves the Wilton United Methodist Church.

'61 next reunion June 1977

The West Jefferson Board of Education has hired **Thomas C. Phillips** as principal of Norwood Elementary School and Frey Avenue Elementary School.

Ronald Ritchie has been appointed employee relations manager of Union Carbide's Texas City, Texas chemical facility.

'62 next reunion June 1977

Dr. Paul R. Gutheil has been appointed associate clinical professor of family medicine at the new College of Osteopathic Medicine and Surgery at Ohio University in Athens.

Loyde Hartley was elected Dean of the Faculty of the Lancaster (PA) Theological Seminary of the United Church of Christ.

The Tuslaw Board of Education has promoted **Robert C. Horner** from assistant high school principal to principal.

Dr. Ronald M. Ruble has been named chairman of the humanities department at the Firelands Campus of Bowling Green State University at Huron, Ohio. Other honors recently received include a citation from the House of Representatives of the 111th General Assembly of Ohio for his

distinguished service to the Firelands Campus and the community. In addition, in 1974, he received the coveted "Links-to-Progress Award", the highest student-given award at Firelands College for his efforts in linking students, faculty and administration for the betterment of Firelands and the community. Dr. Ruble also recently completed his tenth season with the Huron Playhouse as Director and Business Manager.

He and his two sons, Eric and Kristofer, reside in Huron.

Sam Sidow has joined Mobilehome Claims Specialists, Inc. as Vice President and Claim Manager of the Tyler Branch Office.

'63 next reunion June 1977

Lewis M. Duckworth has been named administrative assistant to the Toledo City Manager.

James L. Gilts has moved to Georgia where he has assumed his duties as director of music at the First United Methodist Church, Dalton, Georgia.

Larry L. Wilson has been inducted into the Ohio High School Basketball Coaches 100 Wins Hall of Fame with 143 wins to his name. He coaches at Perry High School in Massillon.

'64 next reunion June 1980

Janice Perry (Janis-Rozena Peri) will be singing at Carnegie Recital Hall May 15, 1977. Miss Peri made her Carnegie Hall debut as the Mater Gloriosa in Mahler's "Eighth Symphony" with the Hartford Symphony Orchestra in 1971.

Susan Marie Sain has discovered the twenty-sixth known case of Rh gene deletion in the world. The first was discovered in 1950. At present it is still under study.

'65 next reunion June 1980

Capt. Gordon and Marilou Holford Cook '66 are now assigned to Dover AFB, Delaware. He will be flying a C-5A aircraft as aircraft commander.

Victor A. Hood has been promoted to field

sales manager for the Container Corporation of America's Shipping Container Division.

'66 next reunion June 1980

Deedra E. Bebout of Burbank, California provides sound effects for CBS network television programs.

Vicki Sigman is the newly-named dramatic director for The Lima Area Arts Council Playhouse. Last year she won an excellence-in-acting award for her performance in the Ohio Community Theatre statewide competition.

Ken Stansberger lives in Pine Brook, New Jersey where he is a sales plans manager for Lever Bros. Co.

Gail L. Miller has taken a position with the University of Kentucky with the College of Business and Economics.

Barbara Barnhouse Wolfe has been appointed Tri-County Career Development Program coordinator for the Southern Local Schools in Perry County. The first year program, funded by the Appalachian Regional Commission, will provide each of the eight participating districts with a variety of services aimed at integrating career education into existing school programs.

Wilma Woodworth has joined the faculty of Mansfield Christian School as a third grade teacher.

'67 next reunion June 1977

After nine years at Westmoor Jr. High, **Jean Chapman** has been transferred to the new Jr.-Sr. High School, Beechcroft. She will be a senior high coach and physical education instructor.

Mr. and Mrs. David A. Jones (Jinny Schott) adopted a daughter, Delores, born April 25, 1976.

Vivian Morgan is economist for The First National Bank of Boston and its affiliates in Brazil. She joined the bank two years ago after serving the Peace Corps in the northern Brazilian State of Goias. Her responsibilities include economic counseling, staging economic seminars, and edits a weekly economic newsletter.

Judy Swanson Pardue is a graduate admissions officer in the School of Government and Business Administration at George Washington University. She recently received an M.A. in Education in the field of higher education from GWU.

'68 next reunion June 1978

Holly B. Puterbaugh is a lecturer in mathematics at the University of Vermont and is in charge of a state-wide high school contest. Holly is also "Newsletter" editor for the Vermont Council of Teachers of Mathematics and book review editor for the "New England Mathematics Journal."

Cliff Stearns and his family have moved to 1504 Primrose Lane, Borger, Texas 79007.

Allice Hoskins Takase reports that she is now living in Kaiserslautern, Germany where her husband is stationed for three years with the U.S. Army. Their son, Jason, is 5.

'69 next reunion June 1979

Christopher T. Cordle has received the Doctor of Philosophy degree from The Johns Hopkins University in Baltimore, Maryland.

Lois Shaulis Davison received her master of science degree from Texas A & I University at Corpus Christi. Her major field of study was curriculum and instruction with a kindergarten speciality.

Larry J. Evans has been appointed director of the Mansfield Playhouse for the 1976-1977 season. He will also teach one introductory theatre course at the Mansfield branch of OSU each quarter.

Tanya S. Winter Kozimer has moved into a new home at 1465 Willow Point Cove, Marietta, Georgia. She is in her eighth year as a stewardess with Delta Airlines, Atlanta.

Dr. John J. McDonald, an Air Force captain, was recently assigned to serve at the Craig AFB, Selma, Alabama, dental clinic after being transferred from the Anderson AFB, Guam.

Jerry K. Parker has received his masters in psychology from Xavier University.

Alice Hoffmeister Zuske and her husband

John, are now living in Kobe, Japan. They plan to spend 2-3 years there while John completes a job assignment.

'70 next reunion June 1980

Richard Fox is a graduate of the University of Akron School of Law where he earned a juris doctor degree. He is employed as a legal intern with the Tuscarawas County prosecutor's office.

Lynda McDonald Gera is in her fourth year of teaching with Greater Latrobe School District in Pennsylvania where she teaches fourth grade. She is working toward her masters in Special Education at California State College, Pennsylvania.

Janet Raver Husted received her Master of Education Degree from Bowling Green State University in August. She has resigned her position at Napoleon City Schools where she has been employed for the past five years, and has accepted a position at Fremont City Schools as Guidance Counselor.

Max and Anne Marie Jacquet Lee have returned to Europe to reside permanently in Grenoble, France. They were in the Washington, D.C. area for five years.

Steve Steinhauer has received his masters in mathematics education.

'71 next reunion June 1981

Dick Coldwell is the new athletic director at Ridgedale High School in Marion, Ohio.

Chris Eversole has been hired by the Central Ohio Printing Corporation to serve as editor of The Madison Press. Chris has worked as a journalist for the five years since his graduation from Otterbein.

Tommy Gilmore was nominated as one of the five **Outstanding Young Men of North Carolina** by NC Jaycees. Since graduation Tommy has been a teacher and coach in Asheville, North Carolina. During the summer he leads young adults on national and international bicycle

trips to present the claims of Christ. Tommy is currently attending Gordon-Conwell Seminary in South Hamilton, Massachusetts with aspirations of becoming either a pastor or an evangelist.

Hollis Haff is serving as Chaplain of the professional football and baseball teams in Pittsburgh, Pennsylvania. Hollis and Karen Hoff have two children, Holli and Mathew.

Lynn W. Kramer has received a preceptorship at the National Zoo in Washington, D.C. which is sponsored by the Morris Animal Foundation.

David Phillips has been accepted into The United States Marine Band, "The President's Own", in Washington, D.C. As a member of the band, he plays for affairs of State and at the White House.

Charles Poulton-Callahan has joined the economics faculty at Denison University.

Mary Crolley Ware received her masters in education from Xavier University.

The Reverend Jim Waugh has been ordained as elder in the United Methodist Church.

'72 next reunion June 1978

Steve Bilikam received an M.A. degree in physical education from Ohio State University.

Sandra Dye has joined the Forms Division of the Mead Corporation, Chillicothe, Ohio, as a customer service representative.

Donn Kegel has been reassigned by the USAF to the 16th Special Operations Squadron at Hurlburt Field, Florida. He is a pilot on the AC-130 aircraft and has been promoted to captain. Donn married Nancy Rodman on November 29, 1975 in Folsom, California and is working on a masters degree in public administration at Troy State University.

Nancy Scott Sturtz received her masters degree in education at Wright State University in Dayton. She is in her fifth year of teaching sixth graders at the Fairborn City Schools. Her husband, Randy, is an

assistant manager for a City Loan and Savings Company office in Dayton. Their daughter, Cherie, is two years old.

JoAnn K. Turner has been hired to teach high school art by the Logan School Board.

Nathan VanWey and his wife **Jae Ellen Benson VanWey**, '71, have moved to 124 Delaware Avenue, S.W., Canton, Ohio 44710. Nathan is high school physics teacher in the Perry Local School District.

Michael Ziegler is a graduate teaching assistant with the Ohio State University physics department. He is working on his PhD in neutrino physics and will have an article he co-authored published in "Physical Review" later this year.

'73 next reunion June 1978

Rick Baker is teaching at Six Pence School in Columbus. Six Pence is a school for children with learning disabilities. Rick is also attending graduate school at Ohio State University. His wife, **Jane Gebler Baker**, '74 is at home enjoying their daughter, Laura Dawn, born October 2, 1975.

Douglas F. Gyorke has received his masters in Mathematics and Operations Research from Penn State University and is employed as a mathematician by the Energy Research and Development Administration in Pittsburgh.

Keith I. Malick is assistant technical director for Tufts University drama department in Medford, Massachusetts and is finishing his thesis for his masters in Technical Theatre from Pennsylvania State University. His wife, **Ruth Ruggles Malick**, '75, is working as a teller for an area bank.

Nicholas B. Munhofen, II has recently been promoted to assistant director with the Health Facilities Commission, Nashville, Tennessee.

Patrice J. Perry has entered Capital University Law School. She remains employed as a research chemist at Battelle Memorial Institute. She also appeared in "The Skin of Our Teeth" at OSU this past summer.

Fran Williams Shoemaker and her husband Jerry, have moved to Dayton, Ohio. Her husband graduated from the OSU College of Veterinary Medicine in June and is now practicing in Huber Heights, Ohio.

After her graduation from Otterbein, **Stephanie Dabrowski Toth** worked for one-half year as a clerk for the Cleveland Board of Education in a special Title I program: English as a Second Language. Then for two years, she held a position as social worker for the same Title I program (ESL) working with Spanish-speaking persons. She married Lawrence S. Toth on July 26, 1975.

David R. Vendt has received his M.S. degree from Louisiana State University.

'74 next reunion June, 1978

Sharon Aros has received her masters in speech pathology from Bowling Green State University.

The Buckeye Valley Board of Education has hired **Douglas Joseph** to teach social studies and physical education.

Brett S. Moorehead is employed by WTON Radio in Staunton, Virginia as a broadcast account executive and sports director. His duties include selling radio advertising, calling football, basketball and baseball play-by-play and hosting a college football scoreboard show.

Jane Yeagle Semrock was married to her husband, Ralph, August 26, 1973. She and her husband have returned to Ohio after living in Indiana for three years where Jane taught junior high mathematics. Ralph is now self-employed in the solar heating business while Jane is content as a housewife.

Bonnie Wright Tate is teaching fourth grade at Moraine Meadows Elementary School of Kettering City Schools.

'75 next reunion June 1981

Nancy Everett has been selected by Good Samaritan Hospital to serve a dietetic

internship in Cincinnati.

Karl J. Niederer is working in a two-to-four year program in American History (M.A.) and Museum Studies in association with Eleutherian Mills-Hagley Foundation and the University of Delaware.

Bob Spetnagel has joined Teatheringham Realty, Inc. and will be servicing accounts on the west side of Columbus.

marriages

'63 **Judith Mack Luft** to James R. Salyer on June 25, 1976 in Largo, Florida.

'67 **Peter W. Bruce** to Jean A. Franks on August 14, 1976 in Downers Grove, Illinois.

Shirley L. Williams to Bruce E. Chamberlain on June 26, 1976 in Boothbay Harbor, Maine.

'73 **John David Kramer** to Tina Ellen Schmitt on August 30, 1975 in Plattsburgh, New York.

David Stiffler to Emilia Efthymiou on July 7, 1975 in Nicosia, Cyprus.

'74 **Cynthia L. Bair** to John Earl Falls on July 11, 1976 in Grace Haven Farm Lodge.

Joesph Lee Bolen, II to Lila Jean Householder on June 18, 1976 in Louisville, Kentucky.

John Alex Hritz to Jane Ellen Page on September 11, 1976.

'75 **Beth Ann Bichsel** to **Steven P. Ricard** on August 7, 1976 in Dayton, Ohio.

Robert C. Clever to Cheryl L. Miller on May 22, 1976 in Mansfield, Ohio.

Susan D. Hart to **Stephen J. Herrell** on May 1, 1976 in Oil City, Pennsylvania.

Stephen R. Hayden to **Shelly L. Stephens**, '77 on August 22, 1976.

Susan Neibarger to **Frank W. Seigel** on July 24, 1976.

- '76** Linda Ann Bailey to R. Michael Shannon '75 on August 14, 1976 in Spencer, Ohio.
- Lisa Anne Kern** to Steven Douglas Miller on June 5, 1976.
- Julie Beth Mathias** to John Michael Lintz, '74 on August 1, 1976.
- Gwen Ellen Wells** to Randall Allan Smith, '75 in Westerville.

births

- '63** Mr. and Mrs. Terry Haffner (Susan Gallagher), a son, Samuel, June 22, 1976. He joins brother, Scott, 14, and sister, Jennifer, 5½.
- '67** Mr. and Mrs. J. Michael Friend (Charlotte Zirkle) a daughter, Kristen Marie, July 26, 1976.
- Attorney and Mrs. Dennis A. Santore** (Ileana Bonvicini) a daughter, July 11, 1976. She joins brothers, Gregory, 2½, and Marcus, 1.
- '68** Mr. and Mrs. Don Hill (Judy Honk), a daughter, Amy Elizabeth, July 16, 1976. She joins sister, Susan, 3.
- '69** Mr. and Mrs. Richard Beckner (Linda Spicer) a daughter, Kara Michelle, April 22, 1976.
- Mr. and Mrs. Kenneth D. McKim** (Vicky Kaiser), a son, Jeremy Kenneth, February 7, 1975. He joins sister, Jennifer Lynn, 3.
- Mr. and Mrs. Joe Mullenix** (Sue Cooksey), a daughter, Alyson Renee, June 29, 1976. She joins brother, Ryan, 2½.
- Mr. and Mrs. Carl Schnapp** (Susan Hiehle) a daughter, Amy Marie, June 11, 1976.
- Mr. and Mrs. John Zuske** (Alice Hoffmeister) a son, Matthew Robert, May 2, 1976.
- '70** Mr. and Mrs. Steven Kempf (Cheryl Waters) a son, Kade Steven, July 7, 1975.
- Mr. and Mrs. David Mueller** (Susan Weibel) a son, Steven, October 31, 1975.

- '71** Mr. and Mrs. D. Lowell Bacon, a son, Tobin Powell, February 17, 1976.
- Mr. and Mrs. Michael Ducey** (Carol Starks) a daughter, Rebecca Jane, June 14, 1975.
- Mr. and Mrs. Rick Gross** (Barb Volpe) a daughter, Amy Beth, January 19, 1976.
- Mr. and Mrs. Charles Hook** (Marcia Wurst) a son, Jeffrey Roy, January 22, 1976.
- Mr. and Mrs. Archer Perrin** (Sue Macks) a daughter, Nicole Alicia, May 17, 1976.
- Mr. and Mrs. Fred Raines**, a daughter, Molly Rebekah, December 8, 1975. She joins brother, Matt, 3.
- Mr. and Mrs. Frank Schramm**, (Pat Spessard) a daughter, Michelle Lynn, June 20, 1976.
- Mr. and Mrs. Jerry Stull** (Elaine Leedy) a son, Brock Jared, December 10, 1975.

- '72** Mr. and Mrs. Mark Bixler (Kathy Nye) a son, Brad Allan, July 28, 1976.
- Mr. and Mrs. Steven C. Boyd** (Karen Beers) a son, Nathan Elliot, January 19, 1976.
- Mr. and Mrs. Porter Kauffman** (Denise Kasler) a son, Chad Ryan, July 19, 1976.
- Mr. and Mrs. Keith D. Squires** a son, Matthew Douglas, August 12, 1975.
- Mr. and Mrs. David Weininger** (Lynda Deffenbaugh) a son, Andrew David, March 6, 1976. He joins sister, Christee, 3.

- '73** Mr. and Mrs. Paul D. Frederick (Margaret Jones) a daughter, Erin Lynn, May 26, 1976.

- '74** Mr. and Mrs. Daniel T. Fagan a son, Jeremy Scott, February 16, 1976. He joins brother, Ryan, 1½.

- Mr. and Mrs. William A. Gray** (Wendy Howard) a son, Sean Nicolas, December 24, 1975.
- Mr. and Mrs. Rick Landis** (Kay Wells) a daughter, Jennifer Elaine, April 12, 1976.
- Mr. and Mrs. Philip Livingston** (Carol Amlin) a daughter, Stephanie Anne, May 27, 1976.

deaths

- '04** The Reverend Charles M. Good died May 26, 1973.
- '07** Beatrice Heckert Funk of Murrys ville, Pennsylvania, passed away July 30, 1976. Mrs. Funk was a member of the Murrys ville Women's Club, the Garden Club, the Hobby Club, the Presbyterian Women's Association and the Pennsylvania Historical Society. Mrs. Funk was also a member of the Otterbein Centurion Club for many years.
- The family has had three generations graduate from Otterbein—the late **John W. Funk**, '06, husband of Beatrice; **Robert W. Funk**, '36, their son; and **John C. Funk**, '70, grandson.
- Beth Gerlaugh Kundert** died in Dayton, Ohio, March 23, 1976. She is survived by her daughter, **Lorena Eley**, '37, and her son, **John**, '38.
- '08** Margaret Warner Karg passed away June 12, 1976 at the Otterbein Home in Lebanon, Ohio. She was preceded in death by her husband, **Rollin**, '10.
- She is survived by her son, **The Reverend Henry H. Karg**, '42.
- '13** Dorothy Brown Anderson of Upalco, Utah passed away August 2, 1976.
- (Anna) Hortense Potts passed away July 7, 1976.
- After her graduation from Otterbein, Hortense lived in China from 1914-1926 as principal of the Elizabeth Kumler Miller Seminary for Girls in Sui Lam. In 1927 she received her masters degree from the University of Chicago and from 1928-1934 was Dean of Women at Otterbein.
- Organizations to which she belonged include the American Education Fellowship, the Religious Education Association, the American Academy of Political and Social Science and the American Association of University Women.
- She is survived by a niece, **Ruth Owens Rhodes**, '35.

'14 The Reverend Harry E. Richer of Peru, Indiana died August 31, 1976.

He was a member of the Parkview United Methodist Church and was active in the men's prayer breakfast committee. He was also a retired member of the Northern Indiana Conference of the United Methodist Church.

Survivors are his widow, **Ethel Shupe**, '14; a brother **The Reverend Benjamin F. Richer**, '11; and several nieces and nephews.

Grace Brane Stonebraker died July 6, 1976 in Roanoke, Virginia.

After her graduation from Otterbein, she did graduate work in speech and dramatic arts at Syracuse University and at the American Academy of Dramatic Arts.

During her teaching career before her marriage in 1932, she was Professor of Speech and Dramatic Arts at Shenandoah College, Dayton, Virginia and at Hood College in Frederick, Maryland. She was also very active in work with the blind by making tapes and recordings for them.

Mrs. Stonebraker is survived by her niece, **Mrs. W. J. Huey (Dorothy Rupp '37)** of Ocean Springs, Mississippi. A memorial fund has been established in her name.

'16 Russel J. Senger passed away June 16, 1976.

'21 Dr. Lloyd B. Harmon passed away March 28, 1976.

Dr. Harmon retired from the ministry in 1963. The last church he served was the Florissant Presbyterian Church in St. Louis County, Missouri.

Dr. Harmon also served as professor at four colleges during 22 years of college teaching. From 1947-1952 he was associate professor of religion and philosophy at Otterbein College.

'29 George E. Slawita died March 2, 1976.

'30 We just received news that **Paul E. Fletcher** passed away October 10, 1975.

'31 Wayne R. Milburn died September 5, 1976.

Milburn was a Painesville law director for 17 years, chairman of the Lake County Democratic party from 1950 to 1958, and served 20 consecutive years on the Lake County Board of Elections. He was also a member of the Otterbein College Development Board.

Survivors are two sisters, Mrs. John Kish and Mrs. John Buchko; two nieces and one nephew.

T. Donovan Wylie, who taught in the Maple Heights, Ohio school system for 45 years, died September 24, 1976.

From 1951 until his retirement in 1974, Wylie served as athletic director at Maple Heights High.

Wylie was a member of the Retired Athletic Directors Association of Greater Cleveland, the National Retired Teachers Association, the Maple Heights' Kiwanis Club, Maple Heights Masonic Lodge and a trustee and member of the choir of the Maple Heights Methodist Church.

He is survived by his wife, Veldon; daughter, **Barbara Rossino**, '65; son Richard; six grandchildren; two sisters; **Opal Wylie**, '31, and **Nevada Smith**, '37; and a brother, Mark.

'32 Eleanor Walters Pastors of 257 Superior Street, Marion, Ohio 43302 passed away August 19, 1976. She is survived by her husband John, her son, **William**, '69 and daughter-in-law, **Susan M. Crane**, '70.

'33 Merriss Cornell of Westerville died April 17, 1976.

He had been a faculty member of the School of Social Work at Ohio State University since 1933. He had recently served as secretary of the School of Social Work Faculty and served on the Graduate

Committee. He was also coordinator of the Master's degree program, member of the Executive Committee and Research Faculty, Royal Statistical Society and Westerville Historical Society.

Professional memberships include the American Statistical Association, the American Association of University Professors, Council on Social Work Education, National Conference on Social Welfare, National Association of Social Workers, National Academy of Certified Social Workers and the OSU Chapter of Phi Kappa Phi.

He was also a member of the Westerville Board of Zoning Appeals, the American Legion, Master Masons Blendon Lodge and Zabud Council.

He is survived by his wife, Carol; son, Christopher; daughter and son-in-law, Cindy and Ramin Sard; brother, Holland and many nieces and nephews.

'34 Eleanor Wagner Huhn died October 21, 1976. She was a member of the Church of the Messiah in Westerville. She is survived by her husband, **C. Roger Huhn**, '34; and sons, **Charles**, '59, **David**, '61 and Richard.

'50 Danford H. Hays died suddenly February 4, 1976.

He was an instrumental music teacher employed by the Ledgemont Board of Education. He was preceded in death by his wife **Betty June Argyle Hays** ("Jo"), '43, who died November 18, 1974.

'65 Major Douglas C. Topping died in Texas in July, 1976. Douglas was an Air Force supply officer at Hq. Air Force Logistics Command, Wright Patterson AFB.

'66 Brenda Ritchie Mullahy died June 18, 1976 in Staten Island, New York.

Campus Events

December	3	Basketball: WABASH 7:30 pm
	8	Basketball at Rio Grand 8 pm
	11	Basketball: URBANA 7:30 pm
	13	Basketball: DYKE 7:30 pm
	15	Basketball at Shepherd 8 pm
	16	Basketball at U. of Pittsburgh 8 pm
	22	President's Holiday Open House 3-6 pm
	23-27	Christmas Holidays — Offices Closed
	25	Christmas Day
	29	Basketball at Indiana, Pa.
	30	Basketball Tournament at Indiana, Pa.
	31	New Year's Day Holiday — Offices Closed
January	1	New Year's Day
	3	Classes Begin 8 a.m.
	5	Basketball at Marietta 7:30 p.m.
	8	Basketball: CAPITAL 7:30 pm
	10	Basketball at Ashland 8 pm
	13-15	Opera 8:15 pm
	15	Trustees Budget Control & Executive Committee Meeting 9:30 am
		Basketball at Muskingum 7:30 pm
	18	Basketball: DENISON 7:30 pm
	22	Basketball: WITTENBERG 7:30 pm
February	25	Basketball: OWU 7:30 pm
	29	Basketball: MARIETTA 7:30 pm
	1	Basketball at Capital 7:30 pm
	2-5	College Theatre: "The Hot L Baltimore" 8:15 pm
	5	WINTER WEEKEND
		Basketball: WOOSTER 7:30 pm
	8	Basketball: MUSKINGUM 7:30 pm
	11	Orchestra Concert 8:15 pm
	12	MOTHER'S WEEKEND
		Basketball at Denison 7:30 pm
	15	Basketball at Wittenberg 7:30 pm
	16	Jazz Lab Band 8:15 pm
	17	Artist Series: National Theatre of the Deaf 8:15 pm
	19	Basketball at Ohio Wesleyan 7:30 pm
	21	President's Birthday — Offices Closed
	25-26	Basketball Finals
	28	Basketball Finals

**OTTERBEIN
LOWERS**

WESTERVILLE, OHIO 43081