

Winter, 1975
**OTTERBEIN
TOWERS**

Attend Otterbein's First
Alumni College
June 12-15th, 1975

VOLUME 48 NUMBER 2

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

Editor: Patricia S. Zech, '73

74-75 Alumni Council Executive

Committee:

President: Ralph Bragg, '56

Vice President: James Sheridan, '46

President-elect: Sarah Rose Skaates, '56

Past President: George F. Simmons, '47

Secretary: Nancy Myers Norris, '61

Council-at-Large:	Term Expires
William D. Case, '49	1975
Marilyn Grimes Davidson, '62	1975
Donald J. Witter, '59	1976
James Wagner, '56	1976
William Freeman, '57	1977
John McGee, '38	1977

Alumni Trustees:	
Herman F. Lehman, '22	1975
H. William Troop, Jr., '50	1975
Harold F. Augspurger, '41	1976
Edwin L. Roush, '47	1977
Denton Elliott, '37	1978

Student-elected Alumni Trustees	
John Codella, '73	1975
William Smucker, '74	1976

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;
Director of Development; Treasurer; Editor
of TOWERS; and a member of the junior
and senior classes.

The Cover:
The Cover was designed by Peg Zych, a free
lance artist from Columbus, Ohio.

Photography Credits:
Dawn and Deb Kasow, pages 4,9; Dave
Bradford, page 10; Arnold Leonard, pages
5,6,7,8.

ALUMNI COLLEGE

WHAT'S AN ALUMNI COLLEGE?

A chance for you and your family to:

- Attend classes taught by members of the Otterbein faculty.
- Take a vacation the whole family will enjoy.
- Attend a play featuring an "all-star" cast of Otterbein alums.
- Send your pre-schoolers and small children to day camp.
- Participate in a golf or tennis tournament.
- Indulge in a banana split while keeping time to the tunes of your very own alumni band playing your old favorites.

Plan now to attend the 1975 Alumni College, June 12 to June 15. Bring your whole family back to campus for a 4-day weekend of continuing education, recreation and traditional alumni day events. Or, if you're pressed for time, select a few activities from:

Classes Take advantage of the continuing education classes taught by Otterbein faculty on Thursday, Friday and Saturday of the 4-day weekend. Classes are being planned in a variety of disciplines, including psychology, economics, and others. Topics in all disciplines will relate to the theme "Current Concerns in Society."

Day Care Services We want Otterbein's Alumni College to be a family affair, so don't hesitate to bring the kids! Qualified personnel will be on hand to make sure your trip back to the 'Bein will be as memorable for your children as it is for you. Arrangements are being made to incorporate Otterbein's day care facilities and near-by Dogwood Park into the activities for the littlest "Beiners."

Recreation There will be plenty of opportunities for those of you who are sports-minded to get in a few games of softball, golf or tennis—and by all means you'll want to try out the facilities in the new Rike Physical Education-Recreation Center.

Cultural Events Throughout the years Otterbein has produced a number of outstanding artists. Exhibits displaying the works of Otterbein authors and artists promise to be key attractions throughout the weekend. Other cultural highlights include a tour of historical homes in the area and an alumni theatre production.

Dinner/Dance Dine with your old classmates, then dance to the tunes of Chuck Selby, one of Columbus' most versatile bands.

Class Reunions An expanded reunion schedule allows you to renew acquaintances with all your friends. This year's reunions are: 5th year—1969, '70, '71; 10th year—1965; 25th year—1950; 30th year—1944, '45, '46; 40th year—1935; 50th year—1925; Golden Ages—all over 50th year.

Plenty of free time is scheduled throughout the weekend for just plain fun and relaxation. You can stay in the Columbus area and eat at your favorite restaurant, or take advantage of economical campus housing and food. Costs will be established by a committee of alumni on a break-even basis, so this first annual Alumni College can provide an inexpensive vacation for you and your family. Complete price information, including a la carte prices for selected events, will be announced soon.

Campus News

COLLEGE CHAPLAIN BOB CLARKE WAS all smiles as he reported a \$532 total for the Campus Sharing Days Auction on November 3rd. The annual campus event benefits less fortunate students through World University Service, an organization which assists struggling universities in sixty different countries from every continent.

"This year's total well surpassed last year's \$290," commented Clarke. "The fraternities, sororities, faculty and staff all responded enthusiastically, donating items from exam week snack kits to fifty pages of typing—double spaced!"

Campus Sharing Days has traditionally been a part of Religion-in-Life Week, an annual event for the past 10 years.

OUR SPEECH STUDENTS RECENTLY took first place in the dramatic duo competition in a national level speech contest held at Parkersburg Community College. Otterbein placed fifth out of 28 schools in their best finish since coach Don Hines took over two years ago.

Julie Sickles, a senior from Canton, and Sue Ball, a freshman from Columbus, shared the dramatic duo competition first place honors. Taking fourth place in the same event were Janet James, a sophomore from Clarkston, Michigan, and Dan Hawk, a sophomore from Tiffin.

OTTERBEIN COLLEGE PRESIDENT Thomas J. Kerr, IV was one of 200 participants in the Inflation Conference on Health, Education, Income Security, and Social Services on September 19 and 20 in Washington, D.C. The participants assessed and discussed the impact of inflation on the groups each represented, and suggested possible government and private sector inflation-fighting economic

policies. Dr. Kerr told his group that inflation has had a devastating impact on higher education, especially private institutions. Inflation has cost Otterbein College \$1.2 million in the past two years, forcing the College to decrease its staff and services.

In his assessment of higher education Doctor Kerr proposed action in three areas: a realignment of grant programs to only high priority requests; the adoption of a federal loan program where students borrow a percent of their comprehensive tuition and pay back under a time schedule according to their adjusted income levels; tax deductions for educational expenditures.

Kerr called upon the government itself to live within the means afforded by productivity. He cited Otterbein's 19 years with a balanced budget as an example of careful fiscal management.

"We must reduce debt . . . and government must make every effort to prevent higher taxes and debt reduction from falling with unreasonable hardship on a few industries or groups," he said.

ALUMNI AUTHORS ARE BEING TRACKED down by librarian John Becker and alumni director Chet Turner for this summer's alumni college published writing display. All published writings by Otterbein alumni are wanted for the Otterbein Room, and John and Chet urge that they be autographed and dated by their authors.

This June these publications, including books, reports, magazine and newspaper articles, journal offprints and other publications, will be displayed for the alumni college participants. Hopefully many of the authors will be on hand for discussion.

Send your publications, and if you know of any more modest alumni who have been too shy to respond, send their names.

Speaking of alumni authors,

Ralph Wileman, '53, has co-authored a book, **A Structure for Population Education**, which is an outline for population studies geared to any learning level from kindergarten through 12th grade. Mary Turner Lane was co-author.

Bob Joyce, '69, has won 2nd prize with his poem "Vintage Glass" in the West Virginia State Poetry Contest. The poem is about Otterbein's collection of Clements goblets.

Assistant professor of education Mildred Stauffer has published a "ballad of reunion" for children entitled **The Shipwreck**. In it a father and his son, a shipwrecked sailor, learn to understand each other through verbal communication. Mrs. Stauffer's message is "let's communicate".

TEN STUDENTS WERE INDUCTED INTO Torch and Key, a scholastic honorary, at its November meeting. Known as the Otterbein scholars these students are chosen because of their high scholarship and character. The ten new members are Karla Jones, Shinnston, W.Va.; Georgia Neibarger, Johnstown; Charles Beall, Columbus; Cheryl Bateman, Columbus; Kathy Buxton, Coshocton; Kathy Ronan, Parma; Polly Shelton, Bay Village; Cynthia Hupp, Munroe Falls; Barb Smith, Mansfield; and Mary Hedges, Lima.

THE PI KAPPA PHI ALUMNI ASSOCIATION has been awarding scholarships to Otterbein students since 1958. Selection is not based upon membership in Pi Kappa Phi Fraternity, but on financial need, a good grade point average, and campus involvement.

This year the Fraternity awarded \$1,200 to six students. Receiving the awards were Dave Daubenmire, '75, Jim Inniger, '75, Martha Edwards Miller, '75, Bruce Flinchbaugh, '75, Fred Donelson, '76, and Darcy Birmingham, '77.

1974 TELETHONERS RAISED OVER \$51,788 during the annual November telethon. At the close of nine evenings of telephoning, 110 alumni, faculty and student volunteers had received 325 pledges amounting to \$51,788. During the course of the telethon, volunteers attempted over 1500 calls completing nearly 1,000 of them.

Of those contacted during the telethon, 64% agreed to make some kind of gift to help Otterbein meet the \$100,000 Kresge Challenge. To date, more than \$100,000 in new gifts and pledges have been received in response to the telethon and the recently mailed Venture Into Opportunity Phase II brochure.

"This is a most encouraging response from our alumni and friends," commented Elwyn M. Williams, Vice President for Development. "However, we still need to raise \$228,000 by October 15, 1975 to receive the Kresge grant. We are hopeful that several corporate and individual gifts in the leadership range will be stimulated by this supportive response thus far; but many more of our alumni will need to make their gifts during 1975 if Otterbein is to claim the Kresge Challenge."

A total of 287 individuals indicated to the telethoners that they would be making some type of gift. This could mean an additional \$20,000 if these unspecified gifts come in at the average level for the telethon as a whole.

Two main categories of alumni and friends were called during the 1974 telethon. First, those individuals who had made a single cash gift of \$25 or more sometime during Phase I. Secondly, individuals who had made pledges during Phase I. In this group were many people who were still paying on their Phase I pledge. A majority of the donors reached in this category were willing to extend their pledge for one or more additional tax years. New gifts and pledges are the only monies that can be counted toward the Kresge Challenge grant.

Vice President Elwyn Williams (top picture) was on hand during each telethon evening to help telethoners with their calls. Alberta (Engle) MacKenzie, '40, (bottom picture) fills out a pledge card on one of her two nights as a volunteer caller.

When Doctor Leonard came to Otterbein in 1964, he began teaching a geology course with little or no help from textbooks, laboratories or lectures. Instead of a syllabus he handed his students an itinerary and told them to come up with a sleeping bag, a good sturdy pair of shoes and some warm clothes.

Before long "Doc" was leading his classes all over the states of Ohio, Indiana, Kentucky and West Virginia, teaching them to appreciate their surroundings. Besides learning to identify certain geologic formations, the students learn self-reliance and self-confidence.

Most of Doc's students have had little experience in the outdoors. Many are not even familiar with the neighboring state parks, and have never spent a weekend climbing rocks, rappelling down cliffs, or camping inside a cave. That's why many of them think they experience the "unusual" when they accompany Doc off the beaten path.

But Doc insists there is nothing unusual about his field trips. To him they are outdoor experiences. The geology just naturally comes with it. He does insist, however, that the outdoor experience is the most important part of the learning.

Presently Doc is spending his sabbatical out West with eight students who are working on school projects. In early January they backpacked through the Smokies, and visited the Georgia mining regions and the bird sanctuaries and salt domes of the Gulf Coast region before heading West.

By the time they return in early March, they will have visited Big Bend Park in southwest Texas, New Mexico, the Colorado plateau, Utah, Arizona, southern California, and the Sierra Nevada Mountains, all of which are rich geologic study areas.

Nature Novices Experience An Outdoor Classroom

The "unordinary" becomes the ordinary on Doc's field trips. We sleep in caves, barns, or wherever we end up after a full day of hiking, rappelling, fossil hunting and canoeing. We go where there are no paths at all.

Natural bridges are found all over the United States, but Otterbein students find that Kentucky offers good sandstone specimen. Here John Dimar, '75, Tim Warner and their classmates explore this natural bridge believed to have been formed by a sapping process, where an underground stream dissolved the adhesive substance in sandstone. A gradual erosion from both sides formed a supportive pedestal for the rock arch.

If you're not in shape to go cave exploring, you will need plenty of rest stops. At left students take a water break, and shake stones out of their shoes during a day at Carter Caves, Kentucky.

Located just south of Portsmouth, Ohio, the Carter Caves system provides the naturalist with miles of good cave exploration. (Above, left) A student is photographed inside Bat Cave to show the cave's size. Students enter a cave through sinkholes (above, right), one of several natural entries.

As he leads his students through the caves, Doc explains the formation process and some of the features, including stalactites (shown in picture above) and stalagmites. "The field trips offer a relaxing journey through geologic history, and a break from the usual routine," wrote Tom ('75) and Judy ('76) Flippo.

To me the closeness and sharing that developed between individuals within the group were a significant part, and perhaps the most important part, of the course.

Jill Waggamon, '77

I remember best of all our trip to Kelly's Island. The excursion took us to the north shore, the most beautiful side of the island. We collected driftwood to build our campfire, and slept right on the edge of the water. The sound of the water lapping in, and the stars, and sunrise the next morning, are things I'll never forget. "Geologizing," as we liked to call it, became something special in the hands of Doctor Leonard. We must have seemed an odd sight, following this easy-going man from rock to rock, as though we were students following Aristotle. Knowledge flows from him on contact. He has a fascinating background, and is able to captivate his listener, but he is usually quiet and must be asked about himself. We often found ourselves asking him about himself.

Chris Nicely, '76

The Student's Perspective

9

The Gas Pipe Comes a Long Way!

by Susi Garden, '77

Susi Garden, publicity chairman for WOBN radio, and WOBN's adviser, Dr. Jim Grissinger, put together this article on the station's history. OC sports were broadcasted on commercial stations back in the 30's by the late Dale Evans, '33, and other students. But Susi begins her story in the late 40's when Otterbein began broadcasting with its own "gas pipe" transmitter under its call letters WOBNC.

Otterbein's radio station got its meager beginnings back in 1948 when two students, Jim Roose, '48, and Jim Yost, '51, (who later became a longtime trustee of Otterbein) teamed up with Professor Lee Shackson, then head of the music department, and put together a very primitive radio transmitter with World War II surplus supplies.

This "gas pipe" transmitter fed low power radio signals through the power lines so that it was possible to receive programs without airwaves on regular AM radio. The studio and control rooms were set up on the third floor of Towers Hall where, using the call letters of WOBNC, they operated under the "carrier current" limitations of the Federal Communications Commission (FCC).

By 1950 the station's operations had grown to such an extent that the studio and control rooms were moved to Cowan Hall. Because of

a new hookup to the power line, WOBNC now had wider coverage.

Trouble arose, though, soon afterwards. The FCC sent an officer from Detroit to measure the power of the station. Because students had hooked a metal "clothesline" between Lambert and Cowan Halls with the transmitter attached, WOBNC was using two million times the power allowed. After continuing hassles with the FCC, WOBNC seriously considered becoming legitimate.

During the 1956-57 school year WOBNC applied to the FCC to become an educational FM station, and thus committed themselves to a required mass of paperwork.

It was a scavenger hunt getting together the necessary information. Photographs of the surrounding countryside were taken from the roof of Cowan Hall. The purpose of our station was drawn up, and its financing was detailed in a report.

But this was just the beginning. The station had little equipment, and even less money to spend.

But Otterbein alumni came to the rescue. Robert Bromeley, '29, who still owns a station in Pennsylvania, contributed a new transmitter. Vida Clements purchased the "console" which is in use at the station today. Philco gave two turntables while College funds paid for the 60 foot antenna on top of Cowan Hall, and for the building and furnishing of the studio and control room.

Finally, in October of 1958 the grand opening of the station took place complete with the newly

Dana Haynes, '78, works in the WOBN control room built and furnished by the College in 1957.

assigned call letters—WOBN. Representatives from commercial stations all over central Ohio were on hand for the first WOBN program. From then on WOBN's progress was swift and striking.

As I talked with WOBN adviser Jim Grissinger, he began to reminisce about the station's 16 years of operation. "When the 1968 election results were being calculated computers were widely used throughout the United States to predict the outcome. Aided by a simple Ouija Board WOBN announced Nixon's victory by 7:30 pm, well in advance of the computers. Someone picked up the story called the national wire services and soon all America knew that tiny WOBN had scooped the vast forces of the computers!"

Recent graduates will better
(continued on page 18)

Agler Retires; Seils Accepts Head Coach Job

After leading this fall's Cardinals to their first winning season in a decade, Robert "Moe" Agler retired as head coach to become Director of Facilities at Otterbein's Rike Physical Education Recreation Center. Agler, whose overall record reads 75-62-5, will also remain in his

current position as athletic director. Agler's gridders finished the 1974 season with an impressive 6-3 overall record and a 4-1 Red Division slate. The Cardinals' only divisional defeat came at the hands of perennial power Baldwin-Wallace who dealt the Cards a 35-22 upset to capture the loop title.

Former Otterbein offensive backfield coach Rich Seils has been named to replace the 16-year veteran Agler. A 1967 graduate of Denison University, Seils was an all league center, MVP, captain and four-year letterman during his collegiate career.

He came to the Otterbein football program as an assistant in 1973 and an instructor in the health and physical education department. As offensive backfield coach, Seils called most of Otterbein's offensive plays for the past two seasons and was the primary force behind the recruitment of 55 1974 freshmen, many of whom contributed heavily to Otterbein's first winning season since 1964. He also instituted a wishbone offense, which has produced 28.2 points per game for the Cardinals this season.

Seils coach Ohio University's freshman team for two years while working on a masters degree in

Moe Agler

Rich Seils

1969, and then moved to Grandview Heights High School as an assistant football coach, head wrestling coach and physical education teacher. After one year, he took over the head grid job.

In 1971 he became offensive coordinator at Defiance College and head wrestling coach. During his two years at Defiance, the Yellow Jackets produced identical 5-4 records.

Remaining Basketball Games

Jan.	15	Wittenberg	7:30
	18	MT. UNION	7:30
	22	Ohio Northern	7:30
	25	Baldwin-Wallace	7:30
	28	MARIETTA	7:30
Feb.	1	DENISON	7:30
	4	Heidelberg	7:30
	8	OBERLIN	7:30
	11	Capital	7:30
	15	KENYON	7:30

Bachtel Named Otter MVP

Sophomore cross country standout Tom Bachtel was named the

squad's Most Valuable Player at the annual cross country banquet held Nov. 10.

Bachtel, who twice bettered the school cross country record and lowered it to its present 25:28 standard, led Otterbein to a 7-1 dual meet finish, which stands as the best ever by an Otter cross country squad.

The Cardinals finished third in the Ohio Conference Relays, second in the OAC Championship and 14th overall in the demanding All-Ohio meet, which consists of both university and college division schools in the state.

The 1974 co-captains, Dave Brown and Jamie Brunk, were honored at the November banquet, while next year's co-captains, Dave Brown and Westerville's Jeff Yoest, were elected by their teammates.

Girls End Volleyball Season, 2-8

The 1974 women's volleyball team led by captain Linda Bailey, '75, finished the season with a disheartening 2-8 record. The inexperienced team faced tough competition throughout the state, but managed to set back Denison University and Cincinnati Bible College for two morale boosting victories.

First year coach Kathy Hannie commented that although they suffered from inexperience, "all the girls will return next year, and we are optimistic about our chances for a winning team."

The JayVee team, captained by sophomore Kathy Paul, gained experience in six matches as it traveled with the varsity club.

THE CLASS OF '74

Patricia Ann (Haddox) Adams, 3700 174th Ct., Apt. 4-D, Lansing, IL 60438. Tricia is currently employed by Schrum School as a teacher's aide in charge of the Jr. High Instructional Materials Center.

Patty L. Artrip, 5475 Woodvale Ct., Westerville, OH 43081. Patty is presently working as a sales representative for Ohio Bell.

Jayne Ann Augspurger, 5515 Brandt Pike, Dayton, OH 45424. Jayne Ann recently served as a resident counselor on Chapman College's World Campus Afloat for the fall 1974 semester at sea.

Kenneth L. Austin, Box 1905, College Station, TX 77840. Ken is a graduate teaching assistant at Texas A & M University.

Jo Alice Bailey, 4270 L Golden Gate Sq., Columbus, OH 43224. Jo Alice is assistant director of development and alumni relations at Otterbein College.

Cynthia L. Bair, 26 Sunnyslope Dr., Mansfield, OH 44907. Cindy is teaching TMR children at Richland Newhope Center.

Mr. & Mrs. Robert I. Barnes, '73 (Janet Beck), R.R. #1, Williamsport, OH 43164. Bob is farming in Williamsport while Janet teaches 3rd grade at Ashville Elementary.

Carole M. (Torson) Bartlett, 110 Ference Rd., Stafford Springs, CONN 06076. Carole is presently a substitute teacher.

Kay M. Bechtel, 133½ S. Market St., Loudonville, OH 44842. Kay is a 1st grade teacher at McMullen Elementary School.

Joseph Bolen, 1044 Alta Vista Rd., Louisville, KY 40205. Joe is now attending Louisville Presbyterian Theological Seminary.

Mr. & Mrs. James W. Boltin (Cara Adams), 34 Centre St., West, #401, Richmond Hill, Ontario, Canada. Both are currently working for Sears; Jim is a manager and Cara is in commission sales.

Jane (Thomas) Bryant, 527 Alcott, 6-D, Hillandale Apts., Columbia, SC 29203. Jane is a teacher.

Joseph Casa, Jr., 3111 4th Ave., #407-F, Santa Monica, CA 90405. Joe is Vice President for Record Data International, Inc., a firm which does national business development.

Melvyn L. Caulker, 400 Thurber Dr., W., A-8, Columbus, OH 43215. Melvyn is a research technician for Capital City Products—Division of Stokely Van Camp.

Mary Lou Clemans, 106 Meek Ave., Columbus, OH 43222. Mary Lou is a

certified vocational rehabilitation counselor for the Ohio Rehabilitation Services Commission in Springfield.

Edgar W. Collins, 85½ N. State St., Westerville, OH 43081. Edgar is a vocal music instructor at Monroe J.H.S. in Columbus.

Deborah A. Coyle, 6186 Deewood Ct., S., Columbus, OH 43229. Debbie is teaching 4th grade in Westerville.

Ted L. Crabtree, 4279 Golden Gate Square E., A-H, Columbus, OH 43224. Ted is an H.P.E. teacher and assistant basketball coach at East H.S. in Columbus.

Julie Anne Davis, 2 Hyde Park Dr., A-24, Mt. Orab, OH 45154. Julie is teaching 4th grade in Fayetteville.

Raymond F. Ehlers, 8902 Finchley Lane, Laurel, MD 20811. Ray is a service advisor for Auto City Volkswagen in Silver Springs.

Patricia J. Elliott, 2074 Hempstead Dr., N., Columbus, OH 43229. Patty is a P.E. teacher in Johnstown.

Ruth A. Ford, 3245 Blacklick Rd., Rt. 2, Baltimore, OH 43105. Ruth is teaching 1st grade in Kirkersville.

Kathleen Fox, 324 Magnolia Dr., Englewood, OH 45322. Kathy is teaching high school English in Sidney.

Mr. & Mrs. Jon R. France, '73 (Barbara Curtis), 6233 Bayfield Ct., Columbus, OH 43229. Jon is teaching 7th grade in Delaware and Barb is teaching 5th grade in Grove City.

Kathryn Freda, #19 Plaza Apt., US Route 50 East, Athens, OH 45701. Kathy is a graduate student at the Ohio University School of Journalism.

Harry M. Gilbert, III, 756 Radar Squadron, Finland Air Force Station, MI 55603. Harry is currently a personnel officer with the USAF.

Ruth Glenfield, 200 Ohio St., A-E, Mansfield, OH 49803. Ruth is teaching 2nd grade in the Loudonville-Perrysville Exempted Village School system.

Patty A. Groen, 608 Queens Dr., Newark, OH 43055. Patty is an interior designer for David P. Robinson.

Cindy Lou Hall, 1255 Waterford Dr., Columbus, OH 43220.

David Hammond, 292 Main Ave., Byesville, OH 43723. David has been employed by Mt. Gilead to teach high school speech and English.

Nancy K. Harter, R.R. #1, McCutchenville, OH 44844. Nancy is a vocational rehabilitation aide at the Betty Jane Rehabilitation Center in Tiffin.

Rebecca A. Hawk, 2122 Fitzroy Dr., A-C-11, Columbus, OH 43224. Becky is a substitute teacher in Columbus.

Debora L. Hawthorne, 4925 Far Hills Ave., A-B, Kettering, OH 45429. Deb is a student in the school of cytotechnology at Miami Valley Hospital in Dayton.

Bernita Gay Hedding, 1113 Wilshire Dr., Marion, OH 43302. Gay is a resource teacher, tutoring 15 children daily for Marion City Schools.

Patricia K. (Ewing) Herman, 103 Blair Dr., A-3. Pat is sub teaching in Toledo.

Barbara J. Hoffman, 316 S. Muskingum St., Cadiz, OH 43907. Barb is a home economics teacher and Girl's Varsity Sports Coach in Harrison Hill City Schools.

Lonica L. Holmes, Barnhart Ct., A-1, Rt. 3, Millersburg, OH 44654. Lonica is a 1st grade teacher in Killbuck.

Jay R. Hone, 2626 Pickett Rd., Durham, NC 27705. Jay is a student in the Duke University School of Law.

Stephen Hoover, 1208 Forsythe Ave., Columbus, OH 43201. Steve is a student in the Ohio State University College of Dentistry.

Dee M. Hoty, 12402 Mayfield Rd., Cleveland, OH 44106. Dee is working at the Cleveland Play House, acting, being an assistant to the director and teaching in the Youth Theatre program.

John A. Hritz, A-4, 314 Washington St., Marietta, OH 45750. John is an instrumental and vocal director for Warren Local Schools.

Stanley E. Hughes, 1648 Stonebrook Lane, Columbus, OH 43229. Stan is currently a grad student at OSU in P.E.

Bruce Alan Hull, 875 Harrison Ave., Columbus, OH 43215. Bruce is presently at the OSU Dental School and hopes to graduate in the spring of 1977.

Joseph F. Humphreys, 86 Fieldpoint Rd., Heath, OH 43055. While attending Penn State, Joe is also working as a carpenter. He was technical director for Penn State's Summer Theatre.

Charles H. Hux, c/o Dr. Marian B. Ivas, 26-B Franklin Dr., Somerset, NJ 08873. Charlie is attending Rutgers U. in New Jersey. He will first complete his M.S. and Ph.D., and then his M.D. Because of his distinction project completed while a student at Otterbein, he has published two articles in national magazines, and will soon have published a third in the *American Journal of Obstetrics and Gynecology*.

Kathie (Reese) Inniger, 675 N. Cherry, Van Wert, OH 45891. Kathie is a home economics teacher for Wayne Trace School in Haviland.

Christina Jacoby, 69 N. Otterbein Ave., Westerville, OH 43081. Tina is an interior decorator at Westerville Interiors.

Ronald Jewett, 134-A Idaho Dr., Grand Forks AFB, ND 58205. Ron is a 2nd Lt., USAF Minuteman Missile Launch Officer in North Dakota.

Dianna S. Johnson, 279 Myrtle Ave., Newark, OH 43055. Dianna is a sales representative for Berry's Sporting Goods Store in Columbus.

Gregory W. Johnson, 202 Angle St., Lancaster, OH 43130. Gregg is the owner and manager of Johnson's Restaurant in Lancaster.

Thomas A. Jones, 207 School St., Bremen, OH 43107. Tom is doing his student teaching at Dublin H.S.

Doug A. Joseph, 40 W. Park, A-5, Westerville, OH 43081. Doug is a sales service manager for Sportsklubs of America, Inc., of Columbus.

Linda C. Kunz, 119½ Wenrick St., Covington, OH 45318. Linda is teaching 2nd grade in Piqua.

James A. Lahoski, R.R. 1, Box 99-A, Caledonia, OH 43314. Jim is a science teacher and football coach at Edison Middle School in Marion.

Marcia (Purcell) LeRoy, 240 W. Como Ave., A-A, Columbus, OH 43202. Marcia is a housewife and mother to son Vincent, born August 26, 1973.

Carol (Amlin) Livingston, 42 E. Franklin St., Centerville, OH 45459. Carol is a management trainee for the J.C. Penny Co.

Thomas Lloyd, 12-A Essex Ct., Rt. 5, London, OH 43140. Tom is the music director for Madison Plains High School in London.

Mr. & Mrs. Michael W. MacCarter (Nancy J. Drummond), 439 Chestnut St., Chillicothe, OH 45601. Mike and Nancy are both teachers; she teaches art to grades 1-6 and he teaches math to grades 7-8.

E. Zoe McCathrin, 178 Moss Rd., Westerville, OH 43081. Zoe is employed as the director of communications at the Ohio National Bank in Columbus.

Carol A. McClain, 3124 Essex Rd., Cleveland Hts., OH 44118. Carol is currently a student at the Cleveland Institute of Art Psychotherapy.

Sibyl McCualsky, 542 Eastmoor Blvd., Columbus, OH 43209. Sibyl is teaching health and P.E. in Columbus.

Patti E. McGhee, 2444 N. Golden Gate Square, Columbus, OH 43224. Patti is an accounting clerk for Doctors Hospital North in Columbus.

Bradley Lee McGlumphy, 818 W. Main St., Barnesville, OH 43713. Brad is currently working for IGA Foodliner.

John McKee, 613 E. Schrock Rd., Westerville, OH 43081. John is teaching science in Centerburg.

Kathleen (Seibert) Martin, 104 N. State St., Westerville, OH 43081. Kathy is a teacher assistant working with handicapped children in Columbus.

Rosanne Meister, Deming Hall Apt., Findlay College, Findlay, OH 45840. Rosanne is coordinator of Women's Residence Halls and Assistant to the Dean of Students at Findlay College.

Samuel Militello, 2641 Idlewood Dr., Cleveland Hts., OH 44121. Sam is self-employed as an aluminum siding contractor.

Charlene Y. Miller, 472 Charring Cross, Westerville, OH 43081.

Ruth Ann Miller, Clarington, OH 43915. Ruth is a vocational home economics teacher in Hannibal, Ohio.

Tommy Joe Miller, 1683 Summit A-3B, Columbus, OH 43201. Tommy Joe is in his 1st year at OSU School of Optometry and has been participating in formula Vee racing.

Brett S. Morehead, 1324 McPherson Blvd., Fremont, OH 43420. Brett is a newsman for WFRO in Fremont. He also broadcasts sports and weather on cablevision.

Edward S. Morris, 7643 Fairground Rd., Blanchester, OH 45107. Ed teaches music in the Blanchester Local Schools to grades 4,5 and 6.

Rhey C. Mullen, 441 Depot St., Latrobe, PA 15650. Rhey is currently employed as a coal agent.

Janet L. Patrick, 1124 McCarley Dr. E., Columbus, OH 43228. Janet is teaching 8th grade math, reading and social studies at Pleasant View Middle School in Grove City.

Leif Petterson, 262 St. Leonards Ave., Toronto 12, Canada. Leif has signed a one-year contract with the Saskatchewan Roughriders of the Canadian Football League.

Lisa Ann Pettit, 6505 Marsol Rd., Mayfield Hts., OH 44124. Lisa teaches third grade for Oakville School in Mayfield Hts.

Kathy Pratt, Rt. #5, Box 456-A2, Kokomo, IN 46901. Kathy was a resident assistant on World Campus Afloat for the fall semester.

Robert C. Ready, 1057½ Coshocton Ave., Mt. Vernon, OH 43050. Bob works for Investments Diversified Service of Mansfield as a salesman.

Marsha E. Rice, 136 Ashley Hall, Bowling Green St. U., Bowling Green, OH 43403. In her position as program facilitator at BG, Marsha programs and coordinates for 11 residence halls. She is working toward an advanced degree and holds an assistantship.

Katherine J. Riley, General Delivery, Gratis, OH 45330. Kathy is currently attending United Theological Seminary in Dayton, while also being pastor at both Somerville and Gratis United Methodist Churches.

Dennis M. Roberts, 325 N. Commerce St., Lewisburg, OH 45338. Dennis is working as an accountant for Carl W. Roberts, CPA, while attending graduate school.

Gary M. Roberts, 325 N. Commerce St., Lewisburg, OH 45338. Gary also works for Carl W. Roberts, CPA, and attends graduate school at Wright State.

Mary (Heddeleston) Rubadue, 6193 Doewood St., Columbus, OH 43229. Mary is a service file clerk for Columbia Gas of Ohio in Columbus.

Mike Schacherbauer, 61 S. State St., Westerville, OH 43081. He teaches 4th grade in an open concept school (Robert Frost) in Westerville.

Virginia R. Schmidt, 2444-M Golden Gate Sq., Columbus, OH 43224. Virginia works for Quik-Set Lettering as an artist doing set ups and design work.

W. Thomas Shields, 306 Ottawa Ave., Westerville, OH 43081. Tom is bookkeeper and office manager for Robin Enterprises.

Merry Lynn Sigrist, Barnhart Ct., A-1, Rt. 3, Millersburg, OH 44654. Merry teaches English and Remedial Reading in the 7th and 8th grades at Hiland Middle School.

Linda (Judd) Simmons, 3560 Paris Blvd., Westerville, OH 43081. Linda teaches 4th grade at Annehurst Elementary.

Claudia D. Smith, Highvue Dr., Venetia, PA 15367. Claudia is attending graduate school at BGSU and is working as a head resident at Heidelberg College in Tiffin.

William D. Smucker, Box 239, Westfield Center, OH 44251. Bill is attending Case Western Reserve University College of Medicine.

Joan (Smith) Sorensen, 2408 Outlook, Kalamazoo, MI 49001. Joan is a social worker at Bronson Methodist Hospital.

William R. Speaks, 6580-D Steinway Dr., Reynoldsburg, OH 43068. Bill is teaching English and is head football and basketball coach at Licking Heights High School.

William A. Spooner, Jr., 1746 Pinoak Dr., Columbus, OH 43229. Bill is an insurance salesman for Northwestern Mutual Life.

Class Notes

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

'14 next reunion June 1975

Mr. & Mrs. Harry Richer (Ethel Shupe) were guests of honor at a reception given by their niece in honor of their 60th wedding anniversary last September.

Michael R. Springer, 514 W. Lloyd St., Ebsburg, PA 15931. Mike is a trainee insurance agent for David E. Springer.

William M. Stallings, III, 180 N. Main St., Croton, OH 43013. Bill is a graduate assistant at Michigan State U. doing productions of shows and exhibits.

Barbara Stockwell, 122 Wolfe Ave., Mansfield, OH 44907 Barbara is teaching French and Spanish at Madison Junior High School in Mansfield.

Mr. & Mrs. Donald Tate (Bonnie Wright), 4915 Woodman Park Dr., A-11, Dayton, OH 45432. Don is working as a technical assistant in agriculture for Greene County Cooperative Extension Service and Bonnie is a substitute teacher in Kettering.

Robert L. Thomas, 311 S. LaSalle St., A-12C, Durham, NC. Bob is attending Duke Divinity Graduate School.

Marguerite Tucker, 294 E. College Ave., Westerville, OH 43081. Marguerite is teaching pre-school at the Hobby Horse Day Nursery in Alexandria, Va.

Kathy (Frank) Ulmer, 25 Willow Ct., Bucyrus, OH 44820. Kathy is a substitute teacher and also a clerk and bookkeeper for Beaver Office Products.

Brian L. Vail, Box 31, Suzanne Dr., Caledonia, OH 43314. Brian sells corrugated containers to industry in Ohio for Boise Cascade while studying for a real estate sales license.

Gregory R. Vawter, Davis Hall, Otterbein College, Westerville, OH 43081. Greg is

'26 next reunion June 1976

Mr. & Mrs. Elvin H. Cavanagh (Aline Mayne, '23) celebrated their fiftieth wedding anniversary last July. A reception was given by their children, **Elvin H. Jr., '54**, Mrs. Marjorie Johnson, and Mrs. Elizabeth Gowdy.

'33 next reunion June 1979

Harold (Hal) Martin, director of public relations, Landmark, Inc., was the 1974 recipient of the national Cooperative Month Communications Award. The award is presented annually to one who has done an outstanding job of communicating cooperative ideas to the public and the cooperative community.

'40 next reunion June 1980

Rev. Charles C. Messmer received the highest honor in Masonry, the thirty-third degree, at ceremonies in Atlantic City on

head resident in Davis Hall doing counseling and programming.

Jack E. Wagner, Jr., 2239-A Hempstead Rd., Kettering, OH 45449. Jack is assistant manager at Rike's Kettering Center in the Jewelry Dept. He is also a member of the Kettering Fire Dept.

Susan Wanzer, Chi Omega Sorority House, Bowling Green State University, Bowling Green, OH 43402. She is a residential supervisor of Chi Omega House and a grad student in Student Personnel.

Barbara (Haigler) White, 3032 Bellwood Ct., #8, Columbus, OH 43209. Barbara and her husband, Ed, are the parents of a son, Edward, III, born June 13, 1974.

Cathy Ann Wine, 536 Nicholas Sq., Circleville, OH 43113. Cathy is a 7th and 8th grade home economics teacher for the Circleville City Schools. She attended OSU in the summer of '74.

Ruth Ann Wise, 4925 Far Hills Ave., A-B, Kettering, OH 45429. Ruthie teaches music to 5th and 6th graders, and the 4th, 5th, and 6th grade bands at Clearcreek Schools in Springboro.

Timothy Young, 314 Forrer Blvd., Dayton, OH 45419. Tim is a dental student at the Case Western Reserve University School of Dentistry.

Richard L. Yutze, 639 Oak, Newport, KY 41071. Rick works for International Harvester as a zone credit representative out of Columbus.

September 25th. The Reverend Mr. Messmer is an assistant administrator of Otterbein Home, where he has been since 1972.

'42 next reunion June 1977

Thirty-two recent artworks including florals, landscapes, birds, intimate tree studies, a kitten and a portrait of Golda Meir, were exhibited by **Betty (Woodworth) Clark** in a one-woman art show in Parma last October. Mediums used by Mrs. Clark included watercolors, acrylics, ink drawings, and tie-bleached velvet wall hangings.

'43 next reunion 1977

After 12 years on the west coast, **Mr. & Mrs. William Holford (Joy Johnston, '45)** are back in Ohio. Bill has taken a position as assistant football coach at Trotwood in Dayton where his former Otterbein roommate, **Jim Eby**, is athletic director.

Chalmers Wylie defeated his opponent, Mike McGee, in the race for the 15th District Congressman in the November 5th election.

'44 next reunion June 1975

Albert Bartlett has received the Robert L. Stearns Award from the University of Colorado for his achievements as a teacher and researcher, and for his contributions to the University and the city of Boulder. He has received other awards in recent years honoring his excellent teaching ability. Having taught at the University since 1950, Bartlett was one of the originators of the Blue Line concept to regulate mountain housing, and helped lay the groundwork for the Greenbelt program. He is the son of former Otterbein professor of education, Willard W. Bartlett.

'45 next reunion June 1975

Two articles written by **Betty (Shumway) Hodgden**, an English instructor at Ohio University Portsmouth, have been published. The topics for the articles are the success of her advanced composition class at OUP and her attendance at a convention in Anaheim, California.

After 29 years of service, **Mrs. Phyllis (Brown) Walker** has resigned her post as a Lancaster School District music consultant and coordinator of special services. Mrs. Walker was honored with a banquet and presented with a special gift.

'48 next reunion June 1978

Gerald Rone was reelected for a second six year term as a Common Pleas Court Judge. He ran unopposed in the Auglaize County election.

'54 next reunion June 1979

Robert Eschbach was elected to the executive board of the National Federation of the Blind during the group's annual convention in Chicago. Mr. Eschbach is also president of the Ohio Federation of the Blind.

Ronald C. Smith has been promoted to assistant Manager-Industrial engineer at

Republic Steel Corporation. Ron was formerly the general staff industrial engineer.

'55 next reunion June 1976

Wayne Fowler has been appointed director of the shared Social Service Department of Portsmouth's three hospitals. His duties are to develop and establish a shared social service, and ultimately to help the patients and their families cope with illnesses and disabilities. The department will also oversee the more effective use of hospital facilities.

'56 next reunion June 1976

Major Thomas J. Cross is chief of standardization and training with the 15th Communications Squadron, a group which received the Fourteenth Aerospace Force Commander's Trophy for its outstanding achievement in operating and maintaining high-frequency communications equipment in support of the Aerospace Defense Command. The major is stationed at Aviano AB, Italy.

An article written by **Sarah (Rose) Skaates** entitled, "My Mother is a Scuba Diver," appeared in the November issue of **Jack and Jill**. Her subject is **Juanita (Walraven) Campbell, '60**, a Westerville elementary school teacher and an avid diver and diving instructor. The article is written from the viewpoint of Juanita's daughter, Lisa.

Lt. Col. William F. Bale has been reassigned to Frankfurt, Germany, where he is the Detachment Commander of the European Liaison Office.

'57 next reunion June 1976

Dr. Allen N. Kepke has been promoted from assistant dean to associate dean at Bowling Green State University during the reorganization of the College of Arts and Sciences administration level.

The Reverend Eugene E. Purdy has been appointed pastor of the Minerva Park United Methodist Church in Columbus. Rev. Purdy follows **Rev. Carl Wiley, '60**, who has been appointed to Grove City United Methodist Church.

'58 next reunion June 1979

C. Eugene Price has been elected president of the East Allen Educators Association, Fort Wayne, Indiana. The 500 member organization is the largest rural teachers association in Indiana. Gene is also District IV Director of Human Rights for the Indiana State Teachers Association.

'61 next reunion 1977

Donald R. Keebaugh is the new principal of Urbana Junior High School. In his 13 years with the Urbana City Schools he has served as teacher, coach, guidance counselor, athletic director, and assistant high school principal.

'62 next reunion June 1977

An instructor at Clark Technical College, **Kay (Ayers) Frazier** has received a M.Ed. with emphasis in business from Wright State University.

Ron Huprich has been named an associate at Alden E. Stilson & Associates, a consulting engineering firm in Columbus.

Don Marshall received a Martha Holden Jennings Grant to write a "Field Trip and

Resource Guide Book" for the Dover Elementary Schools during the summer of 1974.

Frank Milligan has been elected Legislative Committee Chairman and a member of the Board of Directors of the Ohio Council, International Reading Association, for the 1974-75 year.

'63 next reunion June 1977

Dick Bennett spent part of last summer in state prisons working with inmates, teaching them how to provide legal assistance to other inmates. He is now in his final year at Capital University Law School, and continues to work with the Department of Rehabilitation and Corrections.

Mercedes (Blum) Graber is now working at home with her daughters, Amy, 5, and Julie, 4, after having taught in Akron for six years.

Jean V. Poulard is finishing his Ph.D. dissertation in Political Science at the University of Chicago. His wife, **Regina (Fehrens, '64)** received her Ph.D. in English on June 8, 1974, from Loyola University and received tenure at Chicago State University where she has been teaching for 8 years. Their 3½ year old son, Johannes, speaks French and German and just a few words of English. Their hope is that by the time he is six he will be trilingual.

'64 next reunion June 1980

Patricia (Smith) Caldwell is an average wife and mother—if you consider being a college administrator, wife, mother, and student all at the same time average! As of last August 1, Mrs. Caldwell took the assistant dean of students position at San Bernadino Valley College. Her primary responsibilities are student government, financial aid and job placement. She has also founded private as well as College day care centers in Victorville. She established a Human Services Center in 1972, and is enrolled in the University of California at Riverside's doctoral program in Education Administration. But Mrs. Caldwell doesn't let her activities interfere with her family which includes her husband, Terry, and daughter, Carrie, 1½.

On October 1, **Curt Moore** was promoted from his staff position in the DuPont Photo Products Department, Equipment Div., to Manager, Equipment Operations. His responsibilities include development, manufacturing, quality control and training for DuPont photographic equipment used in Industrial and Riston Printed Circuit applications.

Capt. John Peters received the First Oak Leaf Cluster Air Force Commendation Medal for his work as Budget Officer, 354 Tactical Fighter Wing, Myrtle Beach AFB, South Carolina. He also completed a Comptrollership Course this spring at Sheppard AFB, Texas, and is currently serving as Base Comptroller at San Vito AS, Italy.

'65 next reunion June 1975

Robert R. Kintigh has been appointed Manager of the Life Dept. of Crum & Forester Insurance Companies, Philadelphia Office. Bob joined the firm last July. He lives in Blackwood, New Jersey with his wife **Debbie (Holliday, '68)** and two daughters, Anna Lee, 5½, and Christine, 1½.

Worthington elementary school teacher **Dick Morrow** has been named 1974 Teacher of the Year by the membership of the Worthington Education Association. Aside from teaching physical education at Worthington Estates Elementary School, Dick has a group of 50 boys and girls called the Fliptwisters, who give shows displaying their tumbling, vaulting and other gymnastic skills.

Capt. William E. Rush has been selected to participate in the 1974 Strategic Air Command elite bombing and navigation competition at Barksdale AFB, Louisiana. Captain Rush was chosen on the basis of his performance as an aircrew member within the 301st Air Refueling Wing at Rickenbacker AFB, Ohio.

Capt. Robert Shapiro has earned the Meritorious Service Medal for outstanding duty performance. Capt. Shapiro was cited for his professional skill, knowledge and leadership as commissary officer. The Captain was honored at Ramstein AB, Germany, where he now serves as U.S. Air Forces in Europe Liaison Officer for the United Kingdom.

Assistant professor of history and economics at Urbana College, **Dr. William P. Varga** has accepted an appointment as special consultant to a U.S. Department of Interior Task Force assigned to prepare regulations for federal strip-mining reclamation laws. Dr. Varga formerly engaged in the mining industry and has had considerable experience in strip-mining reclamation activity in eastern Ohio.

'66 next reunion June 1976

Michael H. Cochran was recently appointed City Attorney for the city of Reynoldsburg. He has also entered private law practice with the firm Cochran, Tsitouris, and Gerrity in Columbus. Prior to his appointment he was senior assistant prosecuting attorney for Franklin County. Mike's wife is the former **Gretchen Van Sickle, '67**. They have a daughter Amy, 3.

Willkie Eggers reports that he is a safety engineer at Republic Steel Corporation in Massillon. His wife **Beth (Schlegal, '69)** has just completed her M.A. degree as a reading specialist from the University of Akron and teaches at Jackson High in Massillon, where she is chairman of the English Department.

Robert Fisher received the Doctor of Ministry degree in October from United Theological Seminary in Dayton, and is currently serving St. Paul's United Methodist Church in Barberton.

Patricia (Price) Keller and her family have recently moved to 335 Milan Street, Canal Fulton, Ohio 44614, where she substitute teaches, takes care of her home and family and enjoys occasional camping trips.

Kenneth H. Bond has recently started his 4th year with Republic Steel in Cleveland, as an insurance administrator.

'67 next reunion June 1977

Carol Meeks received her Ph.D. from Florida State University in October. Her major was educational administration and foreign language education.

Vivian E. Morgan has been sending news faster than we can print it! Since our last issue, she has been promoted to manager, economic research and analysis, at the First National Bank of Boston, Brazil

Headquarters.

Formerly a teacher of German at Albright College, **James M. Weisz** has left the teaching profession and entered United Theological Seminary in Dayton. He is serving the Okeana UM Church as a student minister.

Capt. Terry Q. McCammon is participating in a 3-month joint USAF-Army training exercise in Hawaii. Capt. McCammon is a pilot at Myrtle Beach AFB, with the 354th Tactical Fighter Wing.

'68 next reunion June 1978

Capt. Mark L. Stevens has received the Dept. of Defense Joint Service Commendation Medal at Osan AB, Korea. He was cited for meritorious service as chief of the material division, Geodetic Survey Squadron of the Defense Mapping Agency Aerospace Center at Francis E. Warren AFB, Wyoming.

'69 next reunion June 1975

Carol Ann (Wolf) Aukerman received her M.Ed. from Miami U. (Ohio) in August, 1974.

"Norman, Is That You?" is a comedy play scheduled for the spring of 1975 at Prairie Players, a community theatre in Columbus. **Larry Evans**, who has had extensive acting experience, will be directing the play.

'70 next reunion June 1975

Daniel A. Aumiller received his master's in elementary administration from Xavier University in Cincinnati. Dan is a 6th grade elementary teacher in Central College, and is owner of Aumiller's Gun Shop in Westerville.

Becky (Frederick) Hall is working in the Grants Fiscal Section at the University of Mississippi Medical Center.

A former teacher in McComb and West Africa, **Barbara (Jones) Humphrey** will now be teaching home economics at Holgate High School.

Todd Graeff is now Director of International Field Studies, Andros Island (Bahamas) SCUBA Camp. He will return to Columbus in August, 1975, to complete a master's degree in outdoor education at OSU.

Mr. & Mrs. Dale E. Miller (Linda Wilkins) are currently living in Louisville where he is an electrician with the O.D. Miller Electric Co. Linda is in her 4th year of teaching 4th grade.

Garry Peffly is now teaching and coaching varsity basketball for New Lebanon Schools.

Jean (Jacobs) Ryder received an M.A. in organ pedagogy in August from OSU.

'72 next reunion June 1978

Susan K. Bowers has returned from another visit to Segovia, Spain, and is teaching Spanish at Wadsworth Senior High School.

Kathy Butler is presently a youth counselor/parole officer for the Toledo region of the Ohio Youth Commission.

Richard Calhoun is employed at the RCA-U.S. Navy AUTC (Atlantic Undersea Testing Evaluation Center) on Andros Island, Bahamas. In January he begins graduate work in property management at the University of Southern Florida.

Mr. & Mrs. James Curtis (Jenny Miller)

are both in their 3rd year teaching in Orrville. Jim is teaching Jr. High Physical Education and Jenny is doing home economics training.

Ginny Paine has received her M.S. degree summa cum laude from OSU in family and child development. She has accepted a faculty position in the College of Education at the University of Cincinnati.

Joseph Pallay was recently promoted to 1st Lt. in the USAF. He is an electronic systems officer stationed in Weisbaden, Germany.

Craig Parsons has been appointed sales representative for British Airways in their New Jersey office. Craig was previously a sales assistant in the carrier's Hartford (Conn.) office.

'73 next reunion June 1978

Lynnette J. Davis is teaching Spanish and French at Jefferson Senior High School in Dayton.

Nick Munhofen has completed a year of academic preparation toward his master's degree in hospital administration at the George Washington University, and is now serving a 1-year residency at Grant Hospital in Columbus.

marriages

'66 **Michael T. Clay** to **Marlie Ann Elliott** on July 27, 1974, in Hawaii.

Mike also received his M.S. degree in Systems Management from USC on June 28, 1974.

'67 **Tina McCune** to **Kenneth H. Watman** on October 5, 1974.

'70 **Carolyn E. Koachway** to **John E. Hill, Jr.** in Vermillion, Ohio.

'71 **Joyce E. Ray** to **Michael L. Bussler** on June 29, 1974 in Ligonier, PA.

Bonnie S. Ross to **Robert D. Moore** on June 22, 1974 in Lykens, Ohio.

'72 **W. Theodore Bach** to the Reverend **Lorelei M. Floyd** on March 16, 1974.

Kenneth Campbell to **Linda Clay** on August 17, 1974 in Springfield, Ohio.

'73 **Linda S. Clegg** to **Lawrence E. Fyffe** on June 22, 1974 in Kingsport, Tenn.

Penny Kerr to **Thomas J. Pearson** on June 23, 1973.

'74 **Elisabeth M. Bachman** to **Douglas J. Fields** on July 6, 1974 in Westerville.

Barbara Green to **Jerry L. West**, '71, on July 27, 1974 in Mansfield.

Tricia Haddox to **Greg Adams** on June 29, 1974 in Lansing, IL.

Laura Lamberton to **Craig English** on August 10, 1974 in Northfield, OH.

Jane W. Thomas to **John E. Bryant** on July 6, 1974.

Irene Zonak to **Donald F. Bowen** on June 22, 1974.

'75 **Lynn Corbin** to **David Demojzes**, '73, on August 24, 1974.

Ruth Ellen Fair to **Randall Allen Budd** on May 23, 1974 in Westerville.

births

'48 **Mr. & Mrs. James E. Scherrer (Pauline Hockett)**, adopted son Edward James, born October 11, 1966, received October 19, 1973. He joins brother Brian, 15, and sister Karla, 11.

'62 **Mr. & Mrs. J. Herbert Graffius (Judith Reighard)**, a daughter Erica Lee, born June 27, 1974. She joins brother Jeffrey, 3.

'63 **Mr. & Mrs. Michael Schadt**, a son Thomas Eugene, born August 21, 1974.

'65 **Mr. & Mrs. Roy Page (Jane Barnes)** a daughter Jessica Jean, born August 18, 1974. She joins sister Jennifer, 2½.

'66 **Mr. & Mrs. David Carroll (Marilyn Hutchings)**, a son John David, born May 11, 1974.

Mr. & Mrs. Michael Coons (Martha Mercer), a son Philip Michael, Jr., born September 14, 1974.

Mr. & Mrs. Richard DeWitt, Jr. (Dianne Aborn), a son Lance Richard, born July 31, 1974.

'67 **Mr. & Mrs. John Hazelbaker (Barbara Billings)**, a daughter Carrie Anne, born August 23, 1974. She joins brother Jay, 3.

'68 **Mr. & Mrs. Jerry Allen (Sherry Thomas)**, a daughter Wendy Megan, born June 15, 1974.

Mr. & Mrs. Stephen Lumley (Jean Cheek), a son Rodney Craig, born June 4, 1974. He joins sister Carrie 2½.

Mr. & Mrs. Don E. Pickering, a son Jeffrey Franklin, born May 3, 1974.

Mr. & Mrs. David R. Viers, a son Damon Michael, born August 25, 1974.

'69 **Mr. & Mrs. David Beebe, (Becky Morgan)**, a daughter Carrie Lynn, born March 17, 1974.

Mr. & Mrs. Christopher Cordle, (Susan Palmer), a son Andrew Christopher, born September 18, 1974.

Mr. & Mrs. Dennis Heffner (Carolyn Dee

Krumm), a daughter Heidi Dawn, born October 1, 1974. She joins brother Todd, 2.

Mr. & Mrs. John Hoerath, a daughter Annette Michele, born May 18, 1974.

Mr. & Mrs. Robert Spring (Linda Farnsworth), twin daughters, Katherine Evelyn and Kathleen Verna, born March 15, 1974. They join sister Kristine Marie, 2½.

Mr. & Mrs. Nick Stevens (Marcy Farkas), a daughter Marcy Maureen, born April 15, 1974.

71 Mr. & Mrs. Joseph Bresson, '70, (Dawn Markham), a daughter Joy Elizabeth, born October 10, 1974.

Mr. & Mrs. Jerry Elliott, '72, (Wendy Roush), a daughter Jennifer Louise, born June 21, 1974.

Mr. & Mrs. Robert Hewitt, '69, (Anne Benard), a daughter Christine Marie, born October 10, 1974.

Mr. & Mrs. Nathan Van Wey, '72, (Joe Ellen Benson), a son Jason Matthew, born October 21, 1974.

72 Mr. & Mrs. Kim Broughton, (Linda Swartz), a daughter Mary Lynn, born July 5, 1973.

Mr. & Mrs. Randall Sturtz (Nancy Scott), a daughter Cherie Lynn, born August 29, 1974.

73 Mr. & Mrs. Tim Schlosser (Kaye Kline), a son Joseph Robert (Joey), born August 11, 1974.

74 Mr. & Mrs. Stephen P. Hoover, a daughter April Lynn, born February 12, 1974. She joins sister Lisa Marie, 2.

WOWC Selects Woman of the Year

Kathryn Newton Martin, '37, was selected Woman of the Year, 1975, by the Westerville Otterbein Women's Club. She is the wife of Donald R. Martin, '37, chairman of the chemistry department at the University of Texas in Arlington.

After receiving an M.S. in social administration from Western Reserve University in Cleveland, Mrs. Martin worked with juvenile courts and with disturbed children in Cleveland, and with the blind in Buffalo, New York.

Since moving to Arlington she has worked tirelessly organizing the Volunteer Center of Arlington, a volunteer "clearing house", where people with time and skills can meet people with genuine needs. She is also a member of the Cosmopolitan Club and the Newcomers Club.

The Martin's two sons and many other relatives have also been graduated from Otterbein.

More Lost Alumni! We have found quite a few lost alums by publishing their names in TOWERS. So we're doing it again. Please scan the lists below and let us know the whereabouts of those listed.

Mrs. R.A. Quinn, '15
(Myrtle Winterhalter)
Mrs. Hardin E. Johnson, '16
(Hazel Beard)
Mrs. Clinton E. Burris, '17
(Vesta Dale Czatt)
Mrs. Raymond K. Hollinger, '21
(Helen J. Daugherty)
Mrs. Harry H. Stone, '28
(Dorothy Kelbaugh)
Rev. Harry H. Stone, '29
Miss Dora Marie Erven, '30
Mrs. Charles R. Milhoan, '39
(Dorothy Arnold)
Mr. Vorda L. Williams, '39
Mrs. Richard Hoffman, '42
(Jean Griffin)
Mrs. B.R. Lewis, '42
(Katherine McDivitt)
Mrs. Raymond Kent, '45
(Betty Strouse)
Rev. Raymond Kent, '48

Class of 1950

Mr. Robert H. Barr, Jr.
Mrs. Beverly Kirk
(Beverly Egolf)

Class of 1951

Mr. Najib Joseph Akar
Mr. Harley E. Mayse

Class of 1957

Mrs. Dixie M. Kohler
(Dixie Miller)
Major F. Dale Robinson

Class of 1959

Mrs. Paul de Armas
(Rosalie Ruth Mione)
Mr. Dirk A. Dreiseidel
Mrs. Robert Grimsley
(Mary Roberts)
Mr. Charles Mohr

Class of 1960

Mr. Robert E. Jones

Class of 1962

Miss Carol Goodsole

Class of 1963

Imodale Olivette Caulker
Mr. John L. Moorhead
Mrs. Roy A. Schaeffer
(Rebecca L. Bricker)

Class of 1966

Mr. Russel C. Bunger
Mr. Donald C. Rowlings, Jr.
Mrs. Craig Seese
(Sandra Kay Fisher)
Mr. James Martin Williams

Class of 1967

Mr. Robert E. Rush
Miss Susanne M. Wrhen

Class of 1968

Mr. Lawrence E. Drake
Mrs. Edgar E. Grosso
(Vera Mae Vroman)
Mr. James Raymond Jones
Miss Alberta J. Sprague

Class of 1969

Mr. Frederick Ackerman
Mr. Stanton L. Barnes
Mr. Craig M. Blanchfield
Mr. Robert Dean Cavin
Mr. Richard E. Crable
Mr. Robert Terry Lucas
Mr. Roger D. Simmermon
Mr. Larry J. Wahlie

Class of 1970

Mr. Richard E. Crable
(Anna L. Bach)
Mr. David A. Morriss

Class of 1971

Mrs. Francine Dyer
(Francine Adams)
Mr. Danny G. Hilton
Miss Hannah O. Jawarrah
Miss Susan J. Lare
Mr. Douglass Lee Robinson
Miss Pamela A. Stine
Mr. C. Craig Weaver

Class of 1972

Miss Lynne A. Hokanson
Mrs. Paul E. McGuire
(Danya D. Brooks)
Mr. James E. Scattergood

Class of 1973

Srta. Frances L. Clemens
Mrs. Suzanne Cole
(Suzanne Lindsey)
Mrs. Jo Ann Hunt
(Jo Ann Volk)
Miss Rita Marie Mantovani
Mrs. George White
(Joy Ann Johnson)

The annual dinner will be held in the Otterbein Campus Center on March 8, 1975 at 6:45 pm. Friends who would like to help Kathryn celebrate this honor are invited and may make reservations by writing to Mrs. John Davidson, 677 Granby Place, S., Westerville, Ohio 43081.

Travel to the 1975 Bavarian Holiday!

Bavarian Holiday Sept. 30-Oct. 8, 1975

Join us Sept. 30, 1975 as we depart from Cleveland aboard our chartered jet bound for Munich and the world-famous Oktoberfest! Our one week tour to Bavaria will include 8 days and 7 nights accommodations, Gala "Bierfest", Free use of a rental car with unlimited mileage, Hospitality desk to assist you and two meals per day! All this for only \$499 plus 10%. For the flight only, you would have to pay \$688 if you were not eligible for this fantastic charter program.

Join us for an unforgettable experience in beautiful Bavaria! Our village, located between Salzburg, Austria, and Munich, Germany, is just a few minutes from the autobahn, making many areas accessible by car.

Take the "Sound of Music" tour through Salzburg, eat in a German "Ratskeller", which, believe it or

not, is a nice restaurant! Drive a few hours to visit Garmisch-Partenkirchen, or maybe the Passion Play town of Oberammergau. Spend your days filled with these activities—or just relax! Spend evenings in rollicking taverns, glittering night-clubs, or at plays, concerts, operas, ballets, or folklore performances. Anyway you spend your time, this is the opportunity of a lifetime!

Rome March 10-18, 1975

Departing from Cleveland on March 10, 1975, we will fly via chartered jet to Rome. We will spend 8 days and 7 nights in a first-class hotel with continental breakfasts, a sight-seeing tour of Rome, baggage handling, and more for only \$399 plus 15%. It would cost you \$792 just for the flight if you were not able to take advantage of the charter program.

Send your deposit to:
Chester R. Turner, '43
Alumni Director
Otterbein College
Westerville, Ohio 43081

Please reserve space for me on the 1975 Otterbein College Alumni Tour to Rome Bavaria (Circle the tour of your choice). Enclosed is my deposit of _____ (\$100 per person) for myself _____ and members of my family _____ (number).

Name _____ Home Address _____

City _____ State _____ Zip _____

NOTE: On receipt of your reservations you will be forwarded details on obtaining your passport, on what to wear, and further information on the areas to be visited. Final information on departure times, mailing addresses, tickets, baggage tags will be sent about 2 weeks before departure time. Both trips are in cooperation with the Ohio Independent College Alumni Associates, of which Otterbein is a charter member.

the gas pipe, continued

remember the Cassandra program when a secret female voice used to predict the future, including up and coming exam questions. Only she and her cohorts knew that the questions were merely those that certain professors had previously announced in class. But to many students who never paid full attention these questions seemed to be an invaluable miracle.

Although sports programming has been and still is the most popular show, WOBN has made several innovations in programming. Otterbein covered the elections at both the Franklin County and State election press headquarters. WOBN had four students covering every incoming news item.

We now encourage total campus involvement with prime time educational programming. Interviews are used in which we discuss current topics of interest to the Otterbein campus. Thanks to interested alumni and devoted students, WOBN has come a long way from the "gas pipe" of the forties.

1974-75 Affiliate Artist

Dancer/Choreographer Valerie Hammer will present a series of informances on campus and in the Columbus metropolitan area during her 56 days as Otterbein's second Affiliate Artist. Sponsored by the Sears Roebuck Foundation, National Endowment for the Arts and Otterbein College, her appointment is part of a program to deepen public appreciation for the live performing arts while providing professional career development for young performers.

Ms. Hammer will be on campus January 8-26, March 24-April 2, and May 19-June 4. Interested groups and persons may request Ms. Hammer's appearance by contacting Fran Bay, Public Relations Office, Otterbein College.

deaths

'08 **Raymond D. Bennett**, emeritus professor of education at Ohio State University, died October 21. Bennett received advanced degrees from Columbia University and OSU, and during his career published many articles in well-known educational journals. He attended his 65th class reunion at Otterbein in 1973. He is survived by his wife, a daughter, and two grandchildren.

'10 **Ethel Dean Strasbaugh** died September 21, 1974, at her home in Columbus. A retired teacher, Mrs. Strasbaugh was a member of the First Community Church and the Sunset Literary Guild. Surviving her are two sons and five grandchildren.

'11 **Abigail McKean Briscoe** (Mrs. Walter C.) died September 9, 1974. Mrs. Briscoe taught art and history upon her graduation from Otterbein, and prior to her marriage. She and her husband raised three children, John, Robert and Betty. Her husband preceded her in death.

'21 **Rose E. Goodman**, retired Akron Ohio, teacher, died August 18, 1974, at Rockynol Presbyterian Home. After her graduation from Otterbein she studied at OSU, receiving her M.A. in English in 1927. She taught at Ashland High School, Sharon Center, Fenn College, Cleveland, and the University of Akron. She was a member of the Church of the Master, Retired Teachers Association, and Women's Missionary Service.

'26 **Dallas H. Williams** died of cancer on July 3, 1974 at the age of 70. During his years at Otterbein, Mr. Williams was a member of Annex Club, now called Pi Beta Sigma, and the "O" Glee Club.

'61 **Rosemary Richardson Carano** died December 5, 1973, after a short illness. Mrs. Carano was a Canadian citizen and lived in Calgary, Alberta, Canada. She had taught for 9 years in the Business Education Dept. of Henry Wise Wood High School. She is survived by her husband, Gordon, two foster children, Santa and Chang Bong, and a brother Robert Richardson.

'63 **Craig A. Marquet** died June 25, 1974. He had been employed as a product engineer in the International Dept. of B.F. Goodrich Chemical Co., in their Cleveland Office. His wife and his mother survive him.

'64 After we announced the death of **Betty Powers Messmer** in the Fall

TOWERS, we learned that a memorial fund has been established by her friends for her children, Shari, 4, and Eric, 1. All contributions and communications should be addressed as follows: Betty Messmer Memorial Fund, 6201 S. Pierce St., Littleton, COLO 80123, c/o Wilma Fiala, Acct. Executor.

Class of 1976

Robert Allen Spencer, Jr., was killed in a skydiving accident near Mt. Gilad on November 9th. Bob was the son of Mr. & Mrs. Robert A. Spencer of Mansfield.

A member of Eta Phi Mu (Jonda) fraternity, Bob was active in many student organizations including Opus Zero, Quiz & Quill, Dicky Do and the Don'ts, and intramural sports. He was program director for WOBN, the Otterbein campus radio station.

Contributions are being accepted at the Office of Religious Activities to establish a Robert Spencer, Jr. Award for broadcasting excellence to be awarded to an outstanding staff member of WOBN each spring.

1974-75 Affiliate Artist Valerie Hammer will present "Lightly Fantastic" as an Artist Series event on April 2, at 8:15 pm in Cowan Hall. (see page 18)

Schedules

Campus Events

- Jan. 13 President's Club Charter Membership Dinner 6:30 pm
- 18 Executive & Budget Control meeting 9:30 am
- 19 Concert Choir Tour Concert: Bach-Motet II, Cowan Hall 3 pm
- Feb. 5 Towers Club Charter Membership Dinner 6:30 pm
- 5-8 College Theatre "Scapin" Cowan Hall 8:15 pm
- 8 Winter Homecoming & Dad's Day Otterbein vs. Oberlin 7:30 pm
- 17 President's Day, no classes, offices closed
- 18 Rug Concert: Columbus Quartet 8:15 pm
- 21 Otterbein Bands Concert, Cowan Hall 8:15 pm

- 27 Lecture Series: Polish Debaters will debate Otterbein team
- 28 Mother's Weekend
- Orchestra Concert, Campus Center 8:15 pm
- Mar. 5-8 College Theatre: "A Streetcar Named Desire", Cowan Hall 8:15 pm
- 16 Spring Interim begins
- 26 Opus Zero Concert, Cowan Hall 8:15 pm
- 28 Good Friday, no classes, offices closed
- Apr. 5 Executive & Budget Control meeting 9:30 am
- 6 Otterbein Bands Concert, Cowan Hall 3 pm
- 11 Concert Choir: Brahms—"Liebeslieder Waltzes", Cowan Hall 8:15 pm

- 18 Artist Series: Citizens Theatre of Glasgow present "The Government Inspector" 8:15 pm
- 20 Jazz-Lab Band, Cowan Hall 3 pm
- 30 Village Green Concert, 6:15 pm

Alumni Receptions after away games (for game listings see pg. 10)

- Jan. 15 7:30 pm Wittenberg-Tower Hall Dining Room
- Jan. 22 7:30 pm Ohio Northern-McIntosh Student Union
- Jan. 25 7:30 pm Baldwin-Wallace-Ursprung Gym, Lettermen's Lounge
- Feb. 4 7:30 pm Heidelberg-Campus Center (private dining room)

OTTERBEIN
TOWERS

WESTERVILLE, OHIO 43081