

OTTERBEIN TOWERS

SPRING, 1974

OTTERBEIN TOWERS

Volume 47

Number 3

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 Seltzer Zech, '73

**1973-74 Alumni Council
Executive Committee**

President: George F. Simmons, '47

President-Elect: Ralph Bragg, '56

Past President: Craig Gifford, '57

Vice President: Sarah Rose Skaates, '56

Secretary: Joyce Strickler Miller, '61

Council-at-Large

William A. Barr, '46

William N. Freeman, '57

William D. Case, '49

Marilyn Grimes Davidson, '62

Donald J. Witter, '59

James Wagner, '56

Alumni Trustees

L. William Steck, '37

Paul G. Craig, '50

Herman F. Lehman, '22

H. William Troop, Jr., '50

Harold F. Augspurger, '41

Edwin L. Roush, '47

Student-elected Alumni Trustees

Christine Chatlain Miller, '72

John Codella, '73

Faculty Representatives

Alberta Engle Mackenzie, '40

James B. Recob, '50

Ex-Officio

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

Photography Credits: Don Tate — visitation task force, 20-year employees, Bernie Zingale, and Evelyn Bale; Kim Wells — World Campus Afloat; Dave Bradford — sports.

The Cover:

LRC technician Carl Scott caught Old Man Winter as he covered Alum Creek with snow early one March morning. Thin layers of ice bedecked the trees until the sun rose and melted the wintry scene.

Frederick Frank, Dean of Students at Washington and Jefferson College, Washington, Pa., was hired as a consultant by the Task Force Committee. He reported to the Committee at their March 29th meeting results of the housing questionnaire and student interviews, and suggested some alternate solutions to the student needs.

Task Force Committee Studies Housing Patterns

For quite some time students at Otterbein College have felt a need for "greater opportunities for social interaction between men and women and for individual and small group privacy in residence hall life."

Last June a visitation proposal designed to answer this need came through the Campus Regulations Committee and the College Senate to the Board of Trustees. The proposal was not accepted, however, because the Trustees felt that the proposal showed "inconclusive evidence of the ability of visitation to achieve stated goals and inconclusive evidence of its impact on areas vital to sustaining the College and its programs."

Upon the Executive Committee's recommendation a Task Force Committee was appointed to study Otterbein's housing patterns and to recommend to the Board of Trustees at its June, 1974 meeting, a long-range plan for housing. Provisions were made to hire a consultant who would lead the Committee in a

thorough study of visitation and/or alternative solutions to the existing problem.

The Committee, chaired by trustee Robert B. Bromeley, includes Edwin Roush, alumni trustee; Richard

Task Force Chairman Robert B. Bromeley listens as Task Force members discuss the pros and cons of possible visitation programs.

Pettit, church trustee; Virgil Hinton, at-large trustee; William Smucker, student trustee; Chester Addington, faculty trustee; Philip Barnhart, faculty; Pam Pauley, student; Jo Anne Van Sant, vice president, student affairs; Roy Turley, vice president, academic affairs; and George Callendine, chairman of the parents committee.

Questionnaire Survey

Frederick Frank, Dean of Students at Washington and Jefferson College, Washington, Pa., was hired as a consultant. He devised a questionnaire to be sent to parents, students, alumni, ministers, faculty/staff, and administration. The questionnaire tested attitudes in the areas of visitations, College rules, and coeducational housing. Frank made his report to the Task Force Committee at their first meeting on March 29th.

He stressed that the questionnaire could not be used to indicate what type of visitation program would work, but it could give the Committee an indication of what the majority of the respondents' attitudes were.

Analysis of the questionnaire indicated all groups rejected complete denial of access to rooms by a student of the opposite sex, and all groups agreed that a limited visitation program where the College plays the significant role is acceptable. It also showed that students, faculty-administration, and recent alumni rejected the statement "There are very limited circumstances where a college might permit visitations," while parents and older alumni accepted it. On this item ministers had no prevalent point of view.

In concluding his presentation on the questionnaire Dean Frank commented, "there seems to be more agreement among the constituencies than disagreement. The strongest agreement is in principle; the strongest disagreement is in practice."

The Task Force Committee is made up of representatives from the Board of Trustees, administration, faculty, students and Parents Committee. Shown above are Chairman Robert Bromeley, trustee; Bill Smucker, student trustee; and Pam Pauley, student. Listening in the background is Elmer N. Funkhouser, Jr., Chairman of the Board of Trustees.

Student Interviews

Dean Frank personally interviewed twenty-five students from those filling out the questionnaire to learn their attitudes and opinions on social issues and living situations. Equal numbers of students said they thought College rules governing dorm life were fair and unfair.

Frank also questioned them about living in suites (where four students share three rooms — two bedrooms and a joint living room) or the present dorm rooms with nearby lounges shared by many students. Seventy-five percent of those asked indicated they preferred the suite system.

The Task Force was interested in exploring alternative solutions to the need for greater opportunities for social interaction between men and women and for individual and small group privacy in residence hall life, including adding more date rooms in the dorms or altering dormitories to set up suite systems. Presently studies are underway to determine costs for the alternatives. Once these figures are available, the Task Force will meet to discuss

them so that they can make their recommendations to the Board of Trustees in June.

Dean Frank was questioned about Washington and Jefferson's visitation program, and his responses were favorable and encouraging. He added that from his observations and discussions with Otterbein students during his appointment, he found them to be good students with standards and high goals. "You can be proud of your students," he stated. "There will always be a small number in any group who will abuse the system. But the largest part of your student body is worthy of your confidence and trust."

WORLD CAMPUS AFLOAT OFFERS SUMMER GRADUATE PROGRAM

page 4

Teachers and other adults who want to do graduate study or upper division undergraduate work can do it this summer aboard World Campus Afloat, a fully accredited shipboard collegiate program operated by Chapman College through its Division of International Studies. The 35-day cruise will tour the Pacific area with stops at Honolulu; Pusan, Korea; Hong Kong and Manila.

Participants can earn up to six hours of credit, according to Dr. Chester L. Addington, chairman of Otterbein's Education Department and visiting faculty member for the WCA summer program. Doctor Addington will teach two sections of "Teachers and schools around the World," one for beginning teachers with less than one year experience, and the other for more experienced teachers.

Courses in International Education and Special Instruction with special emphasis on comparative education systems, speech pathology and language disorders, early childhood education, and learning disabilities will be offered in conjunction with the usual WCA course offerings.

World Campus Afloat emphasizes international and cross-cultural affairs within the context of a liberal arts education. Field experience at each port enhances classroom work and includes seminars and tours with foreign educators, students, artists, governmental representatives and the common citizen.

The ocean liner was converted to a fully equipped campus including classrooms, laboratories, a library, audio-visual equipment,

theater, dining room, student union, offices, bookstore and medical facilities. The floating campus also has many recreational facilities to augment the academic program.

Participants will depart from Los Angeles June 17 and return July 24. Prices are as yet indefinite because of the oil shortage, but they can be obtained by contacting Dr. William Amy, coordinator for WCA, c/o Otterbein College, Westerville, Ohio 43081.

Shown above are pictures taken by Kim Wells, '75, on his World Campus Afloat cruise. Top picture: the SS Universe Campus, an 18,000 ton ship owned by the Seawise Foundation. Lower Left: a Korean woman worships at a Buddhist temple in Pusan. Lower right: the world's largest Buddha, 77 feet high, in Changniah, Taiwan.

OTTERBEIN HOSTS WOODROW WILSON FELLOW

Henry H. Patton, noted international businessman and financier, became Otterbein's first Woodrow Wilson Senior Fellow during the week of April 1st. With this special program, sponsored by the Lilly Endowment, the Woodrow Wilson National Fellowship Foundation hopes to "establish better communication between liberal arts colleges and the world of practical affairs, including business, industry, the professions and government."

Mr. Patton met with classes of various disciplines, student associations and several informal groups. On April 4th Henry Patton and William Carr, Huntington National Bank International Finance Director, held a panel discussion for students, faculty and the general public.

Currently Mr. Patton is a semi-retired director of Anglo Co., Ltd.; Geokinetics, Inc.; Robert Garrett & Sons, Inc.; Straus Exploration, Inc.; and United Nuclear Corp. From 1962-1969 he was vice president of Deltec Panamerica S.A. and Director of Deltec Securities Corporation. Prior to 1962, he was associated with a number of major investment banking concerns. He received his degree magna cum laude in 1935 from Princeton University.

New Departmental Scholarships Offered

Almost fifty departmental scholarships from departments not presently awarding scholarships will be offered to new students entering Otterbein beginning this fall. Each department will select three

recipients for the four-year scholarships within thirty days of the students' applications.

"The scholarships are meant to recognize high school achievement and to encourage early admissions," explained Morris Briggs, Dean of Admissions. "They are not based upon financial need."

Each scholarship is valued at \$800 and will be awarded in yearly grants of \$200 providing the student remains in good academic standing.

Classes To Include Area Golden-Agers

Golden agers, 65 years or older, will be attending classes free of charge starting this spring at Otterbein College, according to a recent announcement by Academic Dean Roy H. Turley.

The senior citizens will choose from twenty courses in the area of politics, history, science, literature or religion on a space available basis.

"We have set no geographical limits, and the registration form requires only name, address, age and phone number with a space for comments about background and interest," commented Dean Turley.

Individuals interested in participating in this new community service offering of the College should contact the Admissions Office as soon as possible.

New Director of Development Named

The board of trustees and president of Otterbein College recently announced the appointment of

Kenneth L. Hoyt as director of development.

Mr. Hoyt, in his newly created position, will be primarily responsible for the College's annual fund and corporate development program, according to Vice President for Development, Elwyn M. Williams.

A graduate of Baldwin-Wallace College, Hoyt served his alma-mater in a variety of capacities the most recent being assistant to the vice president for administration and director of placement. He has done graduate work at Kent State University in journalism and public relations.

Current Students Aid Admissions

Twenty-five students have been selected to serve on the newly-created Host and Tour Committee, a group organized by the Admissions Office to assist prospective students when visiting the College.

Selected on the basis of their enthusiasm, involvement in campus activities, and communications skills, Host and Tour members attend a one-day workshop where they are familiarized with current admissions procedures and necessary information about academic departments and programs.

"The Host and Tour committee will provide the opportunity for prospective students and their families to meet Otterbein students on an informal basis," commented program coordinator Susan Dykes.

Twenty-Year Employees Reminisce About Years At Otterbein

by Zoe McCathrin

Twelve of the fourteen Otterbein College administration, faculty and staff members who have been employed at the College for twenty or more years gathered at the home of Otterbein College President Thomas J. Kerr, IV, on Sunday, February 24, to share a commemorative dinner. Program for the evening was a discussion of their years at Otterbein.

page 6

“You, and others like you, are the heart of Otterbein,” Dr. Kerr said, addressing the group. “Through you, we have realized the stability of the College and have experienced long-term growth.” Calling the employees a vital part of the history of Otterbein, Dr. Kerr asked that each of the assembled guests comment on his/her Otterbein experiences.

Dr. Harold Hancock (29 years of service), senior professor and longest term employee on the active faculty told of coming to Otterbein in 1944. “I took a train to Columbus and a bus to the campus — there was a gas shortage then, you know — history repeats itself. My starting salary was \$2400, but then, top salary was \$3000. I stayed in a rooming house for \$4 a week, and for \$1 extra, had my laundry done. How much do you suppose student expenses were? About \$541 a year, or, if you were extravagant, you could spend as much as \$608. The student body had 285 members and there were 35 faculty members, with five of them part-time.”

Marilyn Day (21 years of service), who was in Dr. Hancock’s class, referred to her own experiences in “Dr. John’s” (as students have long called the professor) room. “I fell out of my seat in his class one day, and he didn’t let me forget it,” she laughed. “I came to Otterbein to teach for two years, and in those days I thought the Association Building was very large. We also thought panty raids

were terribly significant!”

Dr. Walter Stout (28 years of service), second in seniority as an Otterbein employee, came to Westerville in 1946 to join in Dr. Putnam’s practice. “At the end of the first year,” Dr. Stout explained, “my nurse and I found we had a little money left in the budget and she suggested we order an extra carton of cotton balls. I agreed, thinking of a carton as being about one foot by one foot. Well, some weeks later I received a frantic call that a “semi” truck was outside our office our office delivering our office delivering our cotton balls in a carton six feet by four feet by two feet. In the old health center, the whole top floor was cotton balls. It took us five years to get rid of them.”

Dr. James Grissinger (24 years of service) told his fellow employees that the snowy evening reminded him of a Christmas story and he thought of 1964 when, on the 100th anniversary of the Ben Hanby song, “Up on the Housetop,” it was decided to light the campus Christmas tree for the first time. Special guest for the occasion was the niece of Ben Hanby who was to give the signal and the tree would be lighted in honor of the beloved songwriter. “All went perfectly,” Dr. Grissinger said, “but the real story was what didn’t happen. I had tried to arrange to have the signal that would light the tree travel all around the world, just as the

songs of Benjamin Hanby did. I called the phone company and explained ‘I’d like to talk to myself around the world.’ I explained that a call could go from here to — Hong Kong and maybe then New Delhi and then Rome and Paris, etc. The engineer said, yes, they could do that. ‘Good,’ I said, ‘then let’s send the signal around the world.’ ‘Can’t be done,’ he replied. We haggled for weeks and I tried and tried to arrange it. It’s one of my saddest experiences — it would have been just beautiful, but they couldn’t figure out how to do it.”

John Becker (20 years of service), college librarian, said “it was the middle of May, 1957, when I heard it was going to be Senior Night Out. The oldtimers know that’s when the pranks occur. I prepared. I immediately go home and I get a good nap. I come back to the library at 10 pm, closing time. I am going to guard our wealth of knowledge. At the same time, I will prepare my annual report for the Trustees. Fine! At about 6 am, with the first rays of light, I look out the window and there’s Tink Sanders, Marion Morris, Don Busic and the others rolling the logs back into place in the parking lot and getting everything ship shape. The library is beautiful, and I congratulate myself.

“I go out and talk to several of the seniors who tell me of their antics of the night before. They generously offer to take me home and John Howe, John Freeman, Al Koepke and others drive me to my house. I have a good breakfast and a nice warm bath and at 8 am, I am back at the library. Everyone is smiling at me and when I walk into the library, there it is! One hundred and twenty-eight place settings at the old library tables

— napkins, all the china, silver and they've even got the salt and pepper shakers. The students had really taken care of me — they let me know they could have done anything they wanted to."

Peter B. Baker (24 years of service) came to Otterbein as a ministerial student in 1946. "I had a job washing dishes in the dining room, which was in a girl's dorm. I was washing pots and pans one evening and I was very bored — so I took one of the pots and put it over my head. I was singing at the top of my voice when I heard a knock on the pot. When I removed it, there was Mrs. Gilbert Mills, the housemother, who explained they could hear my singing on the third floor!

Ann Davis (26 years of service) remembers the 1959 flood when she went to work in the basement of Towers Hall, and with Red Moreland, sloshed in the water-covered office with her boots on and went to work. "The heating plant had been built in 1957 and Sanders Frye wanted to arrange it so that it wouldn't get water there. When we had that flood, the water was six inches from the door!"

Helen Clymer (21 years of service) says that her most memorable moment was the same flood. "I had taken my son to school and was almost flooded out in the car. I hurried over to the College and some people had already begun to bring their children in. I decided that we wouldn't be able to manage pre-school that day, so I called as many mothers as I could and told them their children had best stay home. Others who were still there took their children with them and I was left with two little fellas. I loaded them into my car and drove and drove up and down and back and forth to get through the streets until I finally got them to their door!"

Forest "Red" Moreland (27 years of service) said "There hasn't been a story tonight that

hasn't reminded me of another story. But one thing that happened to me at Otterbein really floored me. It was back in 1969. Mrs. Moreland told me several weeks before the annual alumni luncheon that she thought we should go. I replied, 'certainly not' because 'I'm not an alumnus.' Charma, our daughter, came home with new clothing for both of us, and when I asked why, she said it was for the alumni lunch-

ly,' he slurred. 'But why didn't you back up off the grass when you realized you were on the campus?' I asked him. 'Madame,' he said sternly, 'did you want me to hit something?'"

Robert "Moe" Agler (21 years of service) recalled the night when a small Kentucky church school which he understood had been scheduled for a JayVee practice game, arrived in several busloads with fans and cheerleaders.

page 7

Twenty-year Otterbein employees honored are (standing, l to r) Forest "Red" Moreland, Robert Agler, John Becker, Harold Hancock, Jo Anne VanSant, James Gris-singer, Bert Horn, Walter Stout. (Seated l to r) Marilyn Day, Peter B. Baker, Ann Davis and Helen Clymer.

eon. Well, finally I agreed to go, saying that as soon as we could, we would leave, because I felt conspicuous. All of a sudden, the speaker called my name. I stumbled up and they made me an honorary alumnus. It was a great honor, and my highlight at Otterbein."

Joanne VanSant (26 years of service) laughed as she recalled being called by the Westerville police one night about 3:30 am because a very drunk man had driven all over the lawn of the main campus in his car. Down she went to the police station. "I had already seen the tire marks all around the grass in a crazy pattern and I asked the fella why he had kept on going when he realized he was on the lawn. 'Madame, I would not do harm intentional-

We had to grab up a team and referees because we thought they were playing the JayVee in practice, but they came for a full-fledged varsity game!"

Bert Horn (22 years of service), an Otterbein grad, remembered when John Wells was still on the faculty and they ordered some testing forms from O.S.U. "The girl who took the order asked John how to bill the tests, and he said to bill the treasurer. We got the invoice addressed to 'Bill, the Treasurer.'"

In spite of the many humorous memories, each of the twelve honored guests at the dinner emphasized that the most significant experiences have been the relationships with people that they have established over the years at Otterbein.

by Dave Bradford

Spring Sports Squads Underway

page 8

OTTERBEIN sports teams are getting into the "spring" of things as all four squads are in the thick of Ohio Athletic Conference play.

The baseball squad of Coach Dick Fishbaugh, which was rained out of its first four encounters, opened the season with a 2-0 victory over Ohio Wesleyan University. The diamond squad is enjoying its initial season of play on an innovative new baseball field.

Designed by Head Coach Dick Fishbaugh, the diamond was excavated with a sand and tile base under the sod as well as a one percent grade from dead center field to home plate for increased drainage — something it looks like the Cards may need this year. The field, which also has a one percent slope from the middle of the field to the foul lines, takes on a "turtle back" effect.

In tennis, if Head Coach Frank Dustman has a puzzled look on his face, it's probably because he's wondering where many of his returning lettermen have gone. Coach Dustman has been forced to rebuild his squad after a mass exodus of three singles players and a solid doubles performer left with only three returning singles starters and one doubles unit.

Although two of last year's three All-OAC performers have graduated, sophomore honoree Gary Condit returns to the golf squad with three other lettermen to make the links outlook bright. Under the gui-

Junior forward Bob Deckard (left) was named to the all-conference second team for the second year. Mike Hays (right), junior forward from Columbus, appeared on the OAC honorable mention list for the second straight season.

dance of Head Coach Moe Agler, the Cardinals will shoot to improve on last season's fifth place regular season finish.

On the track scene, Dr. Bud Yost returns at the helm of the Otterbein unit after last year's impressive 9-2 dual meet record. Returning to the squad are 22 lettermen and 14 performers who placed in the conference last year.

Cardinals End Basketball Season On Upswing

After a disappointing beginning which saw Otterbein's basketball record sink to 2-8, the squad rallied to win nine of its last 13 games.

The Cardinals registered an impressive defeat over "giant" Wright State University, 70-64, and narrowly missed knocking off Ohio Athletic Conference co-champion Muskingum, 62-61.

In the OAC tournament, Otterbein edged arch-rival

Capital, 57-56, in the first game, but fell to eventual tourney champ Wittenberg, 66-65.

Otterbein's two outstanding junior forwards, Mike Hays and Bob Deckard, both received all-conference honors for their efforts. Deckard, a 6-4 native of Gahanna, led the squad in scoring with a 16.3 average and was named to the all-conference second team for the second straight year. A 6-4 Columbus Northland product, Hays led the squad in rebounding with a 9.0 average and appeared on the OAC honorable mention list for the second straight season.

Elsewhere on the winter sports scene, Otterbein's track squad shattered six indoor records. Three were broken by senior Guy Dittoe in the 1,000, 600, and 880 yard runs, while senior Jack Lintz and sophomore Roger Retherford set marks in the two-mile and 50 yd. high hurdles, respectively. Two Cardinal sprinters, sophomores Jim
continued...

The Student's Perspective

by Bernadette Zingale

OTTERBEIN is students — active, alive, involved. Otterbein is faculty — active, alive, involved. Otterbein is people. The College is a tiny melting pot of people coming from different backgrounds, colors and creeds.

In talking to present day students about religion in their lives, one finds that they are not so different from past students. Some of the issues have changed, some students still question religious beliefs, some do not, some try other religions. But most, have a need to put their faith into something bigger, more secure than anything on earth can offer. College students will always question their beliefs because they must flex their independence. Some don't ask questions because they haven't found the need to question yet. And some change religions because "variety is the spice of life" — or the dissatisfaction of it.

But the need is there, deep-

Sports, *continued*...

Macheras and freshman Dave Paul, eclipsed the record in the 50 yd. dash.

In wrestling, 190-pound Bill Spooner became the first Cardinal ever to place third in an Ohio Athletic Conference wrestling tournament. Spooner ended his Otterbein career with a brilliant 44-11-1 record. Also placing in the mat championships was sophomore Dan Doherty, who copped fifth place in the 167- pound class.

rooted, a tiny ache that moves all human kind to search for Something or Someone higher. Some Otterbein students believe that knowledge of a higher being comes through involvement with their fellow men. SCOPE (students concerned over people everywhere) is a community involvement program. Scope folks — all volunteers — visit the Westerville Convalescent Center, and the Columbus Juvenile Diagnostic Center. They give therapy to children afflicted with Cystic Fibrosis so their parents can take a break from the rigorous routine of caring for these children. We also have an Inner-city school cultural exchange-exploration program where students sponsor inner-city school children and take them places they otherwise would not get to see.

Evangelism is another path used by some students to get where they're going and bring other folks with them. The Campus Crusade for Christ, a non-denominational group, who seemingly regard the Bible as a "love-letter" from God have an inner urgency to foster their personal experiences with others.

People at Otterbein don't necessarily see religion as a Sunday church service. However, beautiful soul-moving services are important and respected. Who can forget an Easter service with the sun filtering through a stained glass window or a midnight Christmas service when candles are lit to welcome the Child you felt the whole world must see in those tiny points of fire.

Folks here wouldn't, couldn't

page 9

Bernadette "Bernie" Zingale will receive her degree in speech and theatre this June. She plans to look for work in the public relations field in Cleveland this summer.

Bernie has worked on the T & C and Sibyl staffs, and is currently special reporter for the Theta Alpha Phi national theatre magazine, "The Cue."

abandon those time-honored rituals. They encourage people to link arms with each other. It is through each other that people find that path to Something or Someone higher. Brotherly love, you'll find alot of that around here — a deeply beautiful thing. Otterbein people — active, alive, involved.

from the Alumni Center

page 10

Dr. Frank Oldt received the Alumni Association cane signifying his status as the oldest living graduate from the oldest graduating class. Doctor Oldt has led a very active life and his career is full of fascinating stories of courage and dedication. He received an Honorary Doctorate from Otterbein in 1947. His story is best told by his daughter, Mary Ruth (Mrs. David French, '31). The following is her story which he helped her compose.

Frank Oldt attended Otterbein at the time when the literary societies were in their heyday, and board and room cost \$1.25 a week. He remembers the years (1891, 1893, & 1895) when Otterbein beat Ohio State in football. He was editor of *Aegis* and particularly enjoyed studying mathematics under Professor Miller.

Following graduation in 1901 he went to Ohio Medical College, later to become part of the Medical School of Ohio State. In addition to studying medicine he earned his board and room playing football. Although not fast he was a solid wall on defense and could figure out just where the opposing player was going to carry the ball and where he would choose to run with it. He played left end and was proud that when he was on the field no first down was made by opponents around his end.

Otterbein was still important to him and he returned frequently to the campus to attend the Student Volunteer meetings where he not only nourished his ambitions to be a medical missionary but cultivated the friendship of Ora Belle Maxwell, '06.

He went alone to China in 1905 but in 1906 Miss Maxwell met

him in Japan where they were married by A. T. Howard who was later to become bishop of the United Brethren Church. Their children, Maxwell, Mary Ruth and Margaret, were born in China and all are graduates of Otterbein. Doctor Oldt's family now also includes eight grandchildren and seven great-grandchildren.

Mrs. Oldt died in 1938 in China but Doctor Oldt continued on in the mission field to complete six full terms and an abortive seventh when his work was finally cut short by the entry of Communist China into the Korean War. This turn of events made him an enemy alien and forced his retirement in 1951 at the age of 72.

Doctor Oldt's forty-six years as a medical missionary in China began under the regime of the Empress Dowager Tz'u Hsi and ended under the Communists. His first two terms were spent in the provincial town of Siu Lam in the delta region of the Pearl River between Canton and Hong Kong. It was a time of great political instability. Doctor Oldt was called upon not only to treat bubonic plague, smallpox and stomach-aches but political ailments as well. One overthrown governor whose execution was imminent came to him for help. Doctor Oldt led him out of town. Doctor Oldt went first in one sedan chair and the governor followed in another with the curtains tightly drawn. When they were halted at the edge of town and challenged, Doctor Oldt told the guards he was taking his patient to Hong Kong where there was a hospital and if he could not get his patient there quickly the patient "would never see again". Doctor Oldt,

Dr. Frank Oldt

who has always been quick with a pun, still chuckles over this story and maintains he told the guards nothing that was not the gospel truth.

During these two terms, Doctor Oldt became convinced that much of the disease he saw could be prevented and that the greatest need was in the field of public health. Consequently, on his second furlough, 1919-1921, he obtained his doctorate in public health from Johns Hopkins University.

The three terms from 1921 to 1941 were spent in Canton applying this special training. He worked closely with the local government as well as the missions implementing many kinds of programs such as mass smallpox immunizations, maternal and child health clinics, and school health programs. He taught public health at the two medical schools in the city and also made time for research in the control of hookworm.

The program closest to his heart was the establishment of a way to practice medicine that

(continued on page 19)

Alumni Day, Commencement June 8th and 9th

return enclosed ballot and reservation form by June 5th.

page 11

Pat Hingle Will Speak to Graduating Seniors

Broadway and television actor Pat Hingle will be the 1974 Commencement speaker on June 9th. Mr. Hingle's first contact with Otterbein was in 1969 when he appeared as Guest Actor in "A Man For All Seasons."

After graduation from the University of Texas in 1949, Pat Hingle went to New York and took up studies at the American Theatre Wing. His career began slowly, forcing him to take employment as a waiter at the Town Hall Club. The picture changed the following year, however, when he signed up with a year-round stock company on Long Island. After that came television, and eventually regular roles in famous Broadway productions, including his first, "End As A Man," and "Cat On A Hot Tin Roof," "Dark At the Top of the Stairs," "J. B.," "The Glass Menagerie," and "The Price."

He played Macbeth in "Macbeth" and Hector in "Troilus and Cressida" at the American Shakespeare Festival in 1961, and has appeared in such movies as "Splendor in the Grass," "The Ugly American," "Nevada Smith," and "Hang 'Em High."

Pat Hingle

Baccalaureate Service Features Students and Faculty

Four students and two faculty members will speak at the 9:00 am Baccalaureate service on June 9th, according to the Reverend Mr. Robert Clarke, director of religious activities. Music will be provided by the concert choir and a brass ensemble under the direction of Gary Tirey.

ALUMNI DAY SCHEDULE

June 8, 1974

- 9:00 Quiz & Quill Brunch — Alumni Lounge, Howard House
- 10:00-12:00 Class Reunions and Picture Taking (see opposite column for class schedule)
- 12:00 Alumni Luncheon with Reunion Tables
- 2:15 President's Reception & Dessert for alumni and friends in honor of all retired faculty and staff. Hosted by Westerville Otterbein Women's Club.
- 3:00 Village Green Concert in front of Campus Center.
- 5:30 Centurian Club Dinner — Campus Center Dining Room
- 8:15 Combined Band and Choir Concert — Cowan Hall

COMMENCEMENT DAY SCHEDULE

June 9, 1974

- 9:00-10:00 Baccalaureate — Cowan Hall
- 10:00-11:15 Brunch—Campus Center
- 11:30 Commencement — Memorial Stadium*
Pat Hingle, Speaker

*Inclement weather, Cowan Hall

CLASS REUNIONS ON CAMPUS

June 8, 1974

10:00 a.m. — 12 Noon

Class	Location	Reunion Picture
Golden Agers	Listening Room, Campus Center	11:00 a.m.
1924 (50th Anniversary)	Faculty Lounge, Campus Center	10:30 a.m.
1934 (40th Anniversary)	Cochran Hall Lounge	11:00 a.m.
1938 (35th Anniversary)	West End, Campus Center Lounge	10:30 a.m.
1939 (35th Anniversary)	West End, Campus Center Lounge	11:00 a.m.
1940 (35th Anniversary)	West End, Campus Center Lounge	11:30 a.m.
1949 (25th Anniversary)	Clements Hall Lounge	11:30 a.m.
1958 (15th Anniversary)	East End, Campus Center Lounge	10:30 a.m.
1959 (15th Anniversary)	East End, Campus Center Lounge	11:00 a.m.
1960 (15th Anniversary)	East End, Campus Center Lounge	11:30 a.m.
1964 (10th Anniversary)	Mayne Hall Lounge	11:30 a.m.

the candidates

page 12

1. Ralph Bragg, '56
President
2. Sarah Skaates, '56
President-elect
3. James Sheridan, '46
Vice President

4. Virgil Shreiner, '33
Vice President
5. Marlene Deringer, '69
Secretary
6. Nancy Norris, '61
Secretary

7. James Eby, '43
Council-at-Large
8. William Freeman, '57
Council-at-Large
9. Stanton Ickes, '53
Council-at-Large

10. John McGee, '38
Council-at-Large
11. Monroe Courtright, '40
Alumni Trustee
12. Denton Elliott, '37
Alumni Trustee

PRESIDENT-ELECT

Sarah Rose Skaates, '56

Sarah lives in Westerville with husband Bill, '58, and two children. Alumni Association Secretary for two terms and a member of Alumni Council when she became Vice President in 1973, she has also served over ten years as Executive Secretary for the Quiz and Quill Foundation, and currently represents alumni on the Otterbein Curriculum Committee.

Sarah works half-time as Education Coordinator for Church of the Master, U.M., (old First EUB), and is a supervisor of student teachers for the College. A free lance writer, she acted as Editor Pro Tem for several issues of TOWERS during 1971-72.

She is a past president of the Westerville Otterbein Women's Club and of Westerville Branch, American Association of University Women.

VICE PRESIDENT

(The vice president automatically becomes president-elect next year and president the following year)

James E. Sheridan, '46

Jim and his wife, the former Ruth E. Enright, '61, live in Westerville. They have two children, James, Jr., married to Rebecca Kramer, '69, and Barbara Ann. Jim has been banking since 1946 when he went to work for the former Westerville Citizens Bank, now merged with City National. He is now Senior Administrative officer and Manager of the Westerville office.

A graduate of the Ohio State School of Banking and the American Institute of Banking, he is Vice President of the Westerville School

Board, past president of Rotary Club, on the Citizens Advisory Committee, and chairman of the alumni and parents division of the Venture Into Opportunity campaign for Westerville. Jim received the Jaycee Award for outstanding contribution to the community in 1971. He is a member of the Otterbein Development Board.

Virgil E. Shreiner, '33

Virgil was born in Barberton, Ohio, graduated from Otterbein in 1933 with majors in Chemistry and Physics. After fifteen years with an Akron area rubber manufacturer, he organized Shreiner Sole Company, Inc., in Holmes County, specializing in the manufacture of crepe rubber soles for the major shoe producers in the United States. Two years ago he organized a similar factory in England, known as Shreiner Rubber U K Ltd.

Virgil has been active in Cub Scouts, Boy Scouts, PTA, and served as President of the School Board. He spearheaded the West Holmes Consolidation of seven small area high schools.

He is a 32° Mason, member of Millersburg Rotary Club, and is an active member of the Millersburg United Methodist Church.

He and his wife, Ruth, have two children, David, and Beverly (Mrs. Patrick Roche), '71.

SECRETARY

Marlene Lansman Deringer, '69

Marlene taught English three years in Westerville following graduation, during which time she received a M.A. in English Education from Ohio State. She was active in the Westerville Education

Association, serving as Representative and Treasurer. Since then, she has been working part-time supervising student teachers and has been active at Central College Presbyterian Church as a member of the choir, Book Review Group, and Adult Education Committee.

Marlene has been involved in the Venture Into Opportunity Campaign and assisted with the follow-up Telethon. She has been active in the Otterbein Women's Club since graduation, having served as secretary and membership chairman. She also served as Vice-President and President of the TEM Alumnae.

Marlene and her husband Steve, '69, live in Westerville, where he teaches 4th grade at Huber Ridge Elementary. They have a son, Michael, who is 1½. Their interests are sports, swimming, scuba diving, camping, and traveling.

Nancy Myers Norris, '61

Nancy was employed in Public Relations work for Otterbein from 1962-1972. She is currently national secretary-treasurer of Theta Alpha Phi, theatre honors fraternity. A past president of Otterbein Women's Club, Emerson P.T.A., and Mizpah Chapter, O.E.S., Nancy is active in AAUW, Children's Hospital auxiliary work, and serves as Alumni Representative to the College Senate. Named last year as an Outstanding Young Woman of America, Nancy enjoys church activities, serving in the Chancel Choir and as Chairman of the Public Relations Committee for Church of the Master, United Methodist. She is married to Alan Norris, '57, and has two children, Tom, 9, and Tracy, 6.

the candidates

COUNCIL-AT-LARGE

James Eby, '43

Jim has been serving as Athletic Director at Trotwood-Madison High School, Trotwood, Ohio for the past three years. Prior to this he spent 25 years teaching and coaching in three different school systems in Ohio. Upon graduation from Otterbein, he served three years in the U.S. Navy during World War II. Following his release from the Navy in 1947, he started his teaching-coaching career at Trotwood-Madison High School. In 1952 he accepted a similar position at Greenville High School where he stayed until 1956. He then accepted a position at Colonel White High School in Dayton where he stayed until 1970. He is married to Freda (Emig) Eby and they have four children.

Dr. William M. Freeman, '57

Dr. Freeman is currently a member of the Otterbein Alumni Council. A 1961 graduate of the University of Cincinnati College of Medicine, Dr. Freeman is presently engaged in the Family Practice of Medicine in Westerville. He is currently on the Westerville Board of Education having served as President in 1973. He was instrumental in forming and served on the Westerville Area Drug Abuse Committee and is currently active in many civic groups in the Westerville area including the Westerville Rotary Club. In 1970 he was presented the Distinguished Service Award as Westerville's most outstanding young man. Dr. Freeman currently resides in Westerville with his wife Janice, '57 and three daughters, Pam, Cheryl, and Kathy.

Stanton T. Ickes, '53

Stan is a Regional Manager of Gates McDonald & Company of Columbus, Ohio, and supervises a territory consisting of ten states. He is a member of the Worthington United Presbyterian Church, is active in the Worthington Hills Civic Association, and is an associate member of the Ohio Chamber of Commerce. He has been active in

various fund raising activities for Otterbein, including the Venture Into Opportunity Campaign in the Columbus area. He has previously served as Deacon and Elder of the United Presbyterian Church, took active part in YMCA drives in North Canton, where he and his family resided for a period of ten years.

He is married to the former Ann M. Yost, '53, and they have one daughter, Deborah, who is 14. They now live in Worthington, Ohio, where they have made their home for the past four years.

John McGee, '38

John is Vice President of the Industrial Relations Division for The Dayton Power and Light Company. He is a past-president of the Miami Valley Personnel Association, Miami Valley Athletic Officials Association, Dayton Economic Progress Committee, DP&L Key Men's Club and has been a member of several civic and business committees in the Dayton area. He has been a Director on the Dayton Human Relations Board since 1967 and is serving on a number of committees whose activities are devoted to fair employment.

While attending Otterbein, John lettered in football, basketball, baseball and was an all-Ohio conference tackle in 1936. He has served as chairman of the Miami Valley Alumni Association and was active in the Otterbein Venture Into Opportunity Campaign in the Dayton area.

John is married to Martha Jean Richmond, '40, and they have a son and a daughter. The daughter, Carol, attended Otterbein for two years.

TRUSTEES

(Only graduates may vote for trustees according to the charter of the College)

A. Monroe Courtright, '40

Monroe has been Publisher of the Westerville PUBLIC OPINION since Dec., 1945, when he purchased the newspaper following four years of service in the Air Force in World War II.

Monroe is Treasurer of the Ohio Newspaper Association, State

Chairman of the National Newspaper Association, and a director of the Ohio Chamber of Commerce, as well as being active in various service clubs and organizations. He is Finance Chairman for The Church of the Master, United Methodist.

He served as chairman for the campaign to raise funds for the Otterbein Memorial Stadium and he was President of the Alumni Association in 1954-55. He has been a member of the College Development Fund Board since its organization and has served as a member of the executive committee. He has also served as a member of the College personnel and administrative committees.

Monroe has two daughters, both of whom graduated from Otterbein. Kristy, '68, is married to Capt. Richard Burrows, '68, and Karla, '70 is the wife of Jon Banning, '69.

Denton "Denny" Elliott, '37

Denny, Deputy Director of the Directorate of Chemical Sciences, Air Force Office of Scientific Research, is married to the former Louise Bowser, '37. They reside in Bethesda, Md., and have three "Otterbein children": Terry, '69, Darcy, '72, and Patty, '74.

While at Otterbein Denny was active in campus activities. A member of the basketball and baseball teams, he participated in the dramatic and forensic societies and was president of the student council. He spent five years teaching science and coaching in Ohio high schools, and was employed as a supervisor and analytical chemist in an explosive plant before entering the Navy as a commissioned officer during World War II. After teaching chemistry for six years at Champlain College, State University of New York, he joined AFOSR. He did his graduate work at The Ohio State University, Columbia University and Johns Hopkins University.

Denny served on the Alumni Council, was president of the Alumni Association during 1965-66 and served as the Washington-Baltimore area chairman in Otterbein's 125th Anniversary Venture Into Opportunity campaign.

The Class of '73

Every year a special section is included in TOWERS about the previous year's graduation class. We had a very good response this year from '73 grads who sent in their present addresses and positions, even though they may be temporary. Any news we receive about the Class of 1973 after this issue will be listed under that year in the Class Notes section.

Marsue J. Allbright, 1334 Sharon Green Dr., Columbus, OH 43229. Marcy is currently a secretary for Ashland Chemical Co. in Dublin.

Cheryn E. Alten, 4560 Brooklyn Ct., Columbus, OH 43229. Cheryn teaches group instrumental lessons and directs the bands for various parochial schools in Columbus.

Wesley R. Anderson, 2504 Channing Rd., University Hts., OH 44118. Wesley is in graduate school at John Carroll University as a graduate assistant majoring in physiology.

Carolyn A. Banks, 1225 Summit Ave., Apt. Q, Columbus, OH 43201. Carolyn is a staff trainee at State Savings & Loan in Columbus.

Mr. & Mrs. Mark A. Bixler (Kathy Nye), 512-A W. Green St., Butler, IN 46721. Mark is a math teacher and coach for Eastside High School in Butler.

Michael S. Bridgman, 1013 Larriwood, Kettering, OH 45329. Mike is now a Special Ed. teacher for Project S.E.E.D., with Columbus Public Schools. He is a math specialist, teaching 4th and 5th grade algebra.

Frank S. Bright, 1648 Stonebrook Ln., Columbus, OH 43229. Frank is a graduate student at O.S.U. He is a research associate in the dept. of preventive medicine.

Bradley A. Brown, 2010 Derry St., Harrisburg, PA 17104. A student at Princeton Theological Seminary, Brad is a candidate for a M.Div. degree.

Frances L. Clemens, c/o Melendez Valdez, 41-3 izda, Madrid 15, Spain. Frances is a bilingual secretary for Mecanizacion de Obras, S.A., in Madrid.

John L. Codella, Jr., PSC Box 55724, Mather A.F.B., CA 95655. John is a navigation student in the U.S.A.F.

K. Victoria Coleman, 975 Grafton Ave., Apt. 7, Newark, OH 43055. Victoria is a remedial reading teacher for Newark Public Schools.

Debbie A. (Burkhart) Comer, 1356 Cranwood Dr., Columbus, OH 43229. Debbie is teaching 1st grade at Brookside School in Worthington.

Marcia A. Cooper, 810 Bellflower Ave. S.W., Canton, OH 44710. Marcia is a substitute teacher for Canton Public Schools.

Dana S. (Benson) Couch, 4306 King Edward S., Columbus, OH 43228. Dana is a Youth Care Worker for Buckeye Boys Ranch.

Nancy L. (Shaffer) Crowe, R.D. #3, Box 325, Ligonier, PA 15658. Nancy is a substitute teacher for Ligonier Valley Schools.

Edward J. D'Andrea, Jr., 1410 E. Cooke Rd., Columbus, OH 43224. Ed is a phys. ed. teacher at St. Paul School in Westerville.

Daniel L. Davis, 1134 Wyandotte, Columbus, OH 43212. Dan is the director of Concord Counseling in Westerville.

Robert H. Day, 1648 Stonebrook Ln., Columbus, OH 43229. Bob is pursuing his Master of Music Degree in organ at O.S.U. He also is the organist for St. Peter's Episcopal Church in Delaware.

Dennis R. Drennen, 945 Hamlet Ct., Apt. 11, Monroeville, PA 15146. Dennis is now an account executive for WBCW radio in Jeanette, PA.

Margaret A. Earley, 298 W. New England Ave., Worthington, OH 43085. Peg is presently teaching at the Otterbein College Preschool in Westerville.

Helen B. (LeMay) Eaton, P.O. Box 75, Waynesville, OH 45068. Bonnie is the owner of H. B. and Me gift shop in Waynesville.

Charles G. Ernst, 744 Brighton Blvd., Zanesville, OH 43701. Charlie is a graduate teaching assistant at O.S.U. in economics.

David J. Evans, 574 Park Blvd., Worthington, OH 43085. David is a history teacher in Columbus and also works part time as assistant branch manager for Avco Financial Services.

Margaret J. Fagerberg, 42½ N. State St., Westerville, OH 43081. Peg is a secretary at the Student Personnel Office at Otterbein.

Glenna J. Feisley, 1366 Sheridan Dr., Apt. 7, Lancaster, OH 43130. Glenna is a 4th grade teacher at Tarhe School in Lancaster.

Mr. & Mrs. Frank E. Fensler (Paula Motz), 4854 Rittenhouse Dr., Dayton, OH 45424. Paula is a 3rd grade teacher in Dayton and Frank is a sales engineer for Globe Tool and Engineering Co. He is also attending Wright State U. part time, majoring in bus. ad.

Patricia B. Fish, 1347 Kenilworth, Apt. 7, Lakewood, OH 44107. Pat is a 1st grade teacher in N. Ridgville, OH.

Rebecca J. Fisher, 196 Bay State Rd., Boston, MA 02215. Becky is a graduate student in Phil. of Religion at Boston U.

Patricia A. Fletcher, 435 Cherry Dr., Dayton, OH 45405. Pat is a dietetic trainee at Children's Medical Center in Dayton.

Donald W. Foster, 5578 Forest Hills Blvd., Columbus, OH 43229. Don is an admissions counselor and college recruiter for Otterbein College.

Margaret A. (Jones) Frederick, 2140 Rockdell Dr., Apt. 8, Fairborn OH 45334. Margaret is a 3rd grade teacher at Five Points School in Fairborn.

Lynette A. Freshour, 42½ N. State St., Westerville, OH 43081. Lyn is an elementary music teacher for River Valley Schools in Marion.

Timothy A. Funk, 6204 Doewood Ct., Columbus, OH 43229. Tim currently is a change order coordinator in Material

Control for the Reliance Electric Co. in Westerville.

Robert A. Gail, 5578 Forest Hills Blvd., Columbus, OH 43229. Bob is working as a tax commission agent for the Ohio Dept. of Taxation.

Nancy A. Garrison, 92 Patterson Village, Apt. 4, Dayton, OH 45419. Nancy is a social worker dealing with patients and their families at Miami Valley Hospital in Dayton.

Gregory V. George, 909 Schneider St. N.E., North Canton, OH 44721. Greg is a tax commission agent for the State of Ohio.

Nancy L. Gluyas, 1915 Tamarack Circle S., Apt. 201, Columbus, OH 43229. Nancy is teaching 1st grade at Sunbury.

Debra A. Goodrich, 4714 Bentham Dr., Columbus, OH 43220. Debra teaches 3rd grade at Douglas School in Columbus.

David L. Gray, 3715 Panama Dr., Westerville, OH 43081. David is working on his M.Div. Degree at Methodist Theological School of Ohio in Delaware.

Gail L. Griffith, 18905 Heritage Hills Dr., Brookville, MD 20729. Gail is enrolled in the M.L.S. program at U. of Md. where she will complete her master's degree in August in order to become a children's librarian.

Douglas F. Gyorke, 106-A Maple Rd., University Park, PA 16802. Doug is currently a graduate student in mathematics at Penn. State U.

Gayle E. Hammond, 5403 Harbin Ct., Westerville, OH 43081. Gayle is a slide librarian for Management Horizons, Inc. in Columbus.

James L. Hammond, 292 W. Main Ave., Bayesville, OH 43723. A teacher and coach at Riverview Local Schools, Jim is also working on his M. E. at Xavier U. in Phys. Ed. and Secondary Administration.

Cheryl J. (Edmunds) Harnish, 2760 Associated Rd., Apt. 6, Fullerton, CA 92635. Cheryl is working in personal evangelism for Campus Crusade for Christ, Int'l. in Orange County, Ca.

Linda D. Hartsook, 70 Central Ave., Westerville, OH 43081. Linda is currently a Spanish and English teacher at Northridge H. S. in Johnstown.

John W. Harvey, 2182 Parkville Ct., Apt. B-2, Columbus, OH 43229. John is a chemist in Research and Product Development at Franklin Chemical Industries in Columbus.

Mr. & Mrs. William T. Heavey (Carol Brock), 1719 Arlin Pl., Fairborn, OH 45324. Tom is stationed at Wright Patterson A.F.B., and is working in the information office of advanced systems command. Carol has been teaching off and on in the Fairborn School System.

Debbora M. Herr, 5376 Redwood Rd., Columbus, OH 43229. Debbie is a speech, drama, & English teacher at Westland High School in Galloway.

Carol A. (Mathias) Herron, 573 Henrietta Ave., Logan, OH 43138. Carol is a 3rd grade teacher at East Elementary School in Logan.

Rebecca S. Holford, c/o Jane Holford, 67 N. Otterbein Ave., Westerville, OH 43081. Becky reports that she is a striving actress, traveling all over the U.S.

Lois J. (Debolt) Jackson, 11834 Trenton Rd., Galena, OH 43021. Lois is a 2nd grade teacher at Galena Elementary School.

Daniel G. Jarlenski, 3179 Bracken Rd., Cincinnati, OH 45211. Dan is presently attending the U. of C. Law School.

Peter S. Keller, 5995 Hampstead Dr. W., Columbus, OH 43229. Peter is production manager for Telmar, Inc. in Columbus.

Steve W. Kennedy, 6105 Graves Rd., Indian Hill, Cincinnati, OH 45243. Steve is a trip director for Top Value Inc. in Dayton.

Virginia L. Kenny, 245 Winter St., Crooksville, OH 43731. Virginia is teaching 2nd grade for Rolling Hills Schools in Byesville.

Kathryne W. Kraleman, Zero Marlborough St., Boston, MA 02116. Kathy is a student in the secretarial program at Katharine Gibbs School.

2nd Lt. John D. Kramer, Laughlin A.F.B., Box 2312, Del Rio, TX 78840. John is in pilot training, flying T38 training jets at Laughlin A.F.B.

Judith A. Kurzen, 686 Thurber Dr. W., Apt. A-7, Columbus, OH 43215. Judy is a teaching associate at OSU, where she is a master's candidate.

Susan E. (Harrison) Lahoski, 18 Treva Ct., Westerville, OH 43081. She is a kindergarten teacher at Radnor School in Radnor.

Diane E. (Harvey) Laubach, 44 E. Lincoln St., Westerville, OH 43081. After a trip to Europe last summer, Diane began substituting for Westerville City Schools. She plans a trip to California this spring with her husband.

Thomas E. Laughbaum, R.R. 1, Crestline, OH 44827. Tom is teaching high school math and coaching basketball and track in the Carey School System.

Jane M. Leiby, 212½ S. State St., Westerville, OH 43081. Jane is a chemist in Industrial Research and Development for Ashland Oil, Inc. in Dublin.

David P. Leist, 325 Tamarack Trail, Springboro, OH 45066. David is the Jr. and Sr. High School vocal music director and elementary band director for Clearcreek Local Schools in Springboro.

Mark E. Leopold, 4594 Northtowne Blvd., Apt. 107, Columbus, OH 43229. Mark is a phys. ed. teacher with Jefferson Local Schools in Gahanna.

Robert L. Long, R. D. #1, Pittsfield, PA 16340. Bob teaches health and phys. ed. and coaches track and football for Warren Co. in Pa.

Mr. & Mrs. Steven W. Lust (Wendy Rishel), 123 Pontious Ln., Apt. 2, Circleville, OH 43113. Steve is a social studies teacher for Circleville City Schools.

Mr. & Mrs. C. David Main (Deb Beaumont), 2814 Waller Dr., Enid, OK 73701. David is in pilot training at Vance A.F.B. in Enid.

Keith I. Malick, 6-H, Entry 8 Graduate Circle, University Park, PA 16802. Keith is a graduate assistant in theatre at Penn. State U.

Peggy A. Malone, 234½ W. Bridge St., Elyria, OH 44035. Peggy is a 5th grade teacher at Oakwood School in Elyria.

Laura J. Martin, 5022 Arrington Ln., Columbus, OH 43214. Laura is a systems engineer for I.B.M. in Columbus.

Patrick J. Martin, 1605 S. 26th, Apt. 4, Arlington, VA 22206. Pat is a graduate student in health care and administration at George Washington U.

Kristin D. McCallister, 1462 Osborn Dr., Columbus, OH 43221. Kris is a computer programmer for Nationwide Mutual Life Insurance in Columbus.

Robert D. McCaskey FV268-52-0707, PSC Box 8328, F. E. Warren A.F.B., WY 82001. Bob is a deputy missile combat crew commander with the U.S.A.F.

Terry L. McManus, 6015 W. Olive Ave., #210, Glendale, AZ 85302. Terry is a student at the American Graduate School of International Management.

Diana K. Miller, Box 91, 202½ Main St., Anna, OH 45302. Diana teaches 7th and 8th grades in Anna.

Angela J. Mogavero, 13768 Spring St., Burton, OH 44021. Angela teaches 4th grade for Cardinal Local Schools in Middlefield.

Rose E. Moore, 7 Berkshire Ct., Rt. 5, London, OH 43140. Rose is a Medical Technologist at Madison County Hospital in London.

Nicholas B. Munhofen, 1605 S. 26th St., Arlington, VA 22206. Nick is a graduate student in health care administration at George Washington U.

Linda J. Newlun, 4365 Walford St., B-1, Columbus, OH 43224. Linda is a 3rd grade teacher at Pointview School in Westerville.

Susan J. Owen, 5403 Harbin Ct., Westerville, OH 43081. Susan teaches 5th grade with Westerville City Schools.

Eddie L. Parks, 5120 Hawaiian Terrace, Apt. 4, Cincinnati, OH 45223. Eddie is presently a claims adjuster for Liberty Mutual Insurance Co. in Cincinnati.

Patrice J. Perry, 1800 N. Star Rd., Apt. B-6, Columbus, OH 43212. Pat is a chemist for Battelle Columbus Laboratories. She also starred in "Cabaret" and "Bell, Book, and Candle" in the Little Theatre Off Broadway in Grove City.

Donna J. (Mathias) Pfost, 74 W. Main St., Apt. 3, Westerville, OH 43081. Donna is employed as a clerk-typist by the State of Ohio Board of Psychology.

Robin B. (Reid) Raybuck, 7947 Mentor Ave., Mentor, OH 44060. Robin is a personnel consultant for a company in Willoughby.

2nd Lt. D. Brett Reardon, 1483 29th, Sturon Craig A.F.B., Selma, AL 36701. Brett is training to be a pilot in the U.S.A.F.

Nancy J. Reeg, 278 Imperial Dr., Gahanna, OH 43230. Nancy is in the M.Div. program at Trinity Evangelical Divinity School in Deerfield, Illinois.

Mary Ann Ricard, 201 Holmes, Fairborn, OH 45324. Mary Ann is a graduate teaching assistant and graduate student at Wright State U.

Randall J. Rinehart, 63 Newham, Wilmington, OH 45177. Randy is teaching for East Clinton Local Schools.

Allan S. Rink, 1749 Round St., Bethlehem, PA 18018. Al is a management trainee for Sears in Whitehall, PA.

Cindy E. Robertson, 5022 Arrington Ln., Columbus, OH 43214. Cindy teaches 3rd grade for Olentangy Schools in Delaware.

Marcia L. Rummel, 706 St. Andrews Blvd., Lima, OH 45804. Marcia is a supervisor at ONU's Hetrick Memorial Library in Ada.

Shelley Russell, 4490 Everett Rd., Urbana, OH 43078. Shelley is working as a production intern in the Alley Theatre in Houston, TX. She has appeared there in "Inherit the Wind" and "Midsummer Night's Dream".

Diane L. Sanford, 45½ West St., Shelby, OH 44875. Diane teaches 7th and 8th grade math and English at Shiloh Jr. High in Shiloh.

Richard W. Saylor, Box 368-B, 199 Bridge St., South Hamilton, MA 01982. Rich is a student in the M.Div. program at Gordon Conwell Theological Seminary in MA.

Mr. & Mrs. Tim P. Schlosser (Kaye Kline), 6132 Batavia Rd., Westerville, OH 43081. Tim is a sales manager for Virginia Homes, Inc. in Columbus.

Nancy (Griffin) Schultz, 3786 Westerville Rd., Columbus, OH 43224. Nancy is a 4th grade teacher in Gahanna.

Debra L. Scott, 138 Jackson Blvd., Plain City, OH 43064. Debra is a Spanish teacher at Blendon Jr. High in Westerville.

Patricia M. Shahan, 4352 Malin Dr. W., Apt. D, Columbus, OH 43224. Patty teaches for Jefferson Schools in Gahanna.

Frances E. (Williams) Shoemaker, 597 Tuscarawas Ct., Columbus, OH 43210. Fran is working as a customer support clerk for Chemical Abstracts Society in Columbus.

Susan L. Shrimplin, 2242 Parkville Ct., Columbus, OH 43229. Susan is a 3rd grade teacher for Southwestern City Schools in Columbus.

Victoria L. Sinclair, 4560 Brooklyn Ct., Columbus, OH 43229. Victoria is a music teacher at Granville Middle School in Granville.

William R. Snouffer, 1520 W. 6th Ave., Apt. 20, Columbus, OH 43212. Bill is an administrative assistant in the State plan for the Emergency Medical Services Division of the Ohio Dept. of Health.

Linda S. (Callendine) Speer, 892 N. Meadows Ct., Apt. H, Columbus, OH 43229. Linda teaches 2nd grade at Pointview School in Westerville.

Mr. & Mrs. William L. Standish (Dee Ellen Weaston), Rt. 2, Box 30, Nelsonville, OH 45764. Bill is assistant manager of Cable Hardware Co., and Dee teaches 2nd and 3rd grade for Southern Local Schools in Moxahala.

Jonda L. Steinhauer, 64½ E. Main St., Westerville, OH 43081. Joni is a 1st grade teacher at Boardman School in Delaware.

Dan L. Stockdale, 4594 Northtowne Blvd., Columbus, OH 43229. Dan is teaching 3rd grade at Sunbury.

Carolyn S. (Ogline) Strandquest, 334 W. Race St., Somerset, PA 15501. Carolyn is a child welfare caseworker for the Commonwealth of PA.

Steven E. Traylor, 541 Leacrest Pl. E., Westerville, OH 43081. Steve is a candidate for an M.A. at OSU in phys. ed.

Romaine M. Turyn, 130 Cove Rd., Huntington, NY 11743. Romaine is working for her M.A. in sociology at U. of Maine in Orono.

Virginia M. Tyler, 5344 Hazelwood Rd., Columbus, OH 43229. Ginger has the lead in The Little Theatre Off Broadway's production of "Bell, Book, and Candle" in Grove City.

David Vent, 1465 Cardinton, Kettering, OH 45409. Dave is presently a salesman for ITT Continental Bakery, but plans to enroll at LSU in the fall.

Darcy L. Walter, 5178 Graham Rd., Lyndhurst, OH 44124. Darcy is associate director of public relations for Greyhound Lines East, in Cleveland.

David C. Walters, 945 Independence Ave., Akron, OH 44310. Gus is an Industrial sales trainee in marketing and production coordination with B. F. Goodrich in Akron.

Larry Waugh has been selected to be a salesman for Jan Steele Realty Co. He and his wife, Mary Beth, and son, Zack, live in Wellston.

Cynda S. Widder, 122½ W. 8th St., Dover, OH 44622. Cynda is teaching 5th grade at Dundee School.

Patricia S. Zech, 728 Polo Dr. N., Columbus, OH 43229. Pat is working for Otterbein as the editor of TOWERS magazine and assistant in development.

AAUW Honors Otterbein Alumnae

Five Otterbein Alumnae were among those early and charter members honored at a recent meeting of the Westerville Branch of the American Association of University Women (AAUW).

Mary Thomas, '28, Lola McFarland, '17, Eleanor Whitney, '22, and Judith Whitney, '27, were honored as charter members, while Alice Schott, '28, received recognition as an early member. Miss Thomas and Miss McFarland are also past presidents of the AAUW.

The club has sponsored cultural and educational events in Westerville since its inception, and it occasionally has endorsed women candidates for the Westerville City Council and the School Board.

Class Notes

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

Former Staff: Mr. & Mrs. Sam Selby have retired to St. Armand's Key, Florida, where they are enjoying swimming, golfing, and many civic activities. Mr. Selby was athletic director and head coach for Otterbein from 1939-1945.

H'66 Col. William G. Comstock is serving as Director of Programs and Resources and as Comptroller for the Defense Logistics Services Center in Battle Creek, Mich.

'08 next reunion, June, 1974

Ninety-one year old Len Garwood's advice for those who want to live longer is, "Read a poem every time you take a pill." Mr. Garwood lives in the house in Pyremont where he was born in August of 1882. He is happy that we're getting interested in man as a part of nature again. "You have to tune in to the rhythm of life, and a good place to do it is out on the farm," he says.

'29 next reunion, June, 1979

Dr. James E. Walter, President of Piedmont College, was elected President of G.F.I.C. (Georgia Foundation of Independent Colleges), a fund-raising organization of the ten fully accredited four year private colleges and universities in the state of Georgia.

'30 next reunion, June, 1976

Mrs. Helen (Grubbs) Davison reports that she is the airport supervisor and volunteer coordinator for Travelers Aid Society of Detroit.

'37 next reunion, June, 1977

Mrs. Marjorie (Entire) Robinson has received national recognition for her achievement in the journalism field. As one of 10 merit award winners in The Newspaper Fund, Inc., she received a \$250

grant to be used in establishing a scholastic library journalism center at Loudonville High School. She also received the Loudonville Jaycees "Distinguished Service Award" for 1974. Mrs. Robinson is a journalism teacher and advisor to the school newspaper, "The Redbird" at L.H.S.

Roy M. Shoaf and his family have moved to Youngstown where he is serving the Coitsville United Presbyterian Church, one of the oldest Presbyterian Churches in the area.

Evelyn Edwards Bale, '30, was honored "1974 Woman of the Year" at the Westerville Otterbein Women's Club banquet on March 2nd. Mrs. Bale is a past president of the club and former editor of TOWERS magazine.

She has been a teacher, an administrator, editor, writer, and volunteer worker for her church and her community. She has worked in all of these professions with a spirit of dedication in an effort to better the professions and serve her fellow man.

Her twenty years of service to Otterbein extended over a period of 43 years, with interval leaves to work at Ohio Northern University from 1949 to 1952, and The Ohio State University from 1952 to 1961. Since her retirement as editor of TOWERS in June of 1973, Mrs. Bale has been helping to plan the 1974 Westerville Summer Art and Music Festival.

Mrs. Bale is the wife of William G. Bale, '50, and mother of Emily Bale Warner, '58, and William F. Bale, '57. She and her husband are the grandparents of one granddaughter and three grandsons.

Special Notice to Classes '11 thru '16

You and your spouses are cordially invited to be the guest of Dr. Elmer N. Funkhouser, Sr., president of the Class of '13, at their annual Class Reunion Dinner, Friday, June 7, 1974 at 5:30 P.M. at the Otterbein Campus Center. This year we honor the Class of 1914 on their 60th anniversary. All those who can attend are urged to join us at this celebration. Make reservations by June 3, 1974 with Lucille E. Welch, Secretary, Class of '13. Address: 108 W. Plum St., Westerville, Ohio 43081. Phone: (614) 882-3403.

'47 next reunion, June, 1978

Virginia (Timblin) Banerjee received a Masters in Social Work from Rutgers, The New Jersey State University in December, 1973. She is now directing a state wide program for the purchase of social services through the Division of Youth and Family Services, New Jersey Dept. of Institutions and Agencies.

Mary Ellen (Cassel) Case has been appointed program director of the YWCA. She has been a member of the board of directors of the Dayton YWCA for six years. She lives in Dayton with her husband William, '49, and their three children.

page 18

'48 next reunion, June, 1978

Polly (Kerns) Thomas is back at Otterbein seeking an elementary teaching certificate. She has two sons, Robert, 21, and Richard, 24.

'49 next reunion, June, 1974

Katherine (Ryan) McWilliams is assistant director of the Family Life Program for the Cleveland Board of Education's adult division. She is currently developing an infant stimulation program designed to reach young mothers in low income areas. Also active in PTA and various church and local school programs, Katherine chairs the Christian Education and Youth Ministry for Heights Christian Church in Shaker Heights, Ohio.

'50 next reunion, June, 1975

"Music, tragedy, comedy are the norm in Albrecht home" was the title of a recent article in the *Kettering-Oakwood Times* about the Joseph Albrecht family of Oakwood, Ohio. Joseph, his wife Peggy, and their two daughters, Gretchen and Heidi, are a musical family to say the least. Joseph, better known as the baritone physician, has a full time general practice and is currently a soloist at Westminster Church. He has sung opera and oratorio throughout the Midwest. His wife studied at the Curtis Institute of Music, and sang leading roles with the Cincinnati Opera Company and soloed with the Cincinnati Symphony, Dayton Philharmonic and Columbus Orchestra. Their daughters are also vocalists, but their forte is dance. Full schedules with dancing lessons, cheer-leading, vocal instruction, and piano lessons keep their parents busy trying to schedule around them. We in the alumni office send our best wishes to this active family!

Ray Chadwell has served London High School for the past 20 years as basketball coach, and for the past 3 years as coach and elementary principal. Now Ray has been appointed principal of the Middle School and his duties will be focused in this area.

Charles L. Donnelly, Jr. has assumed command of the 401st Tactical Fighter Wing at Torrejon AB, Spain. Col. Donnelly now heads a unit of the U.S. Air Forces in Europe. Prior to his assignment at Torrejon, he was stationed at the Royal College of Defense Studies, London, England.

Robert C. Litell is the director of INTRO, a program developed, operated and funded by the State Guidance Dept. in cooperation with Title III State officials. The program is designed for 8th grade students who want to study about careers, and to help them realize their special abilities, interests, and aptitudes early in their education.

Howard Sellers is serving his second year as president of the Willoughby-Eastlake Teachers Association. Howard resides in Eastlake with his wife, Lillian, and their three children.

'52 next reunion, June, 1977

Richard E. Hedges has been serving as pastor of High Street UM Church in Lima since mid-June of '73. His wife Miriam (Stockslager, '52) is a nursery school teacher for that Church's Christian Nursery School.

Dick Mitchell received a Doctor of Philosophy degree in Education Administration with a concentration in higher education from Ohio University in Dec., 1973. Currently he is Dean of Planning and Development at Hocking Technical College in Nelsonville. His wife, Edna, teaches at East Elementary in Athens.

'53 next reunion, June, 1978

Joyce Alexander is coaching girls' sports at Eastern High School in Brown County, Ohio. Eastern holds two championships with records in softball and basketball of 11-0.

'55 next reunion, June, 1976

Nancy Carter is living in Greece where she is continuing her studies in psychology, communication theory and Greek language. She plans to return to the States next year to resume her career.

Kenneth Echard has been named media relations director of the California Real Estate Association, and will be responsible for writing and developing news releases and feature articles concerning CREA activities and events as well as establishing liaison with newspaper, radio and television editors. Mr. Echard's father, Kenneth, Sr., '29, and his uncle, Wilbur, '32, are both Otterbein graduates.

Donald J. Rapp has been appointed assistant vice president at Winters Bank, So. Charleston, and will continue as a trust officer within the Trust Administration Dept. Mr. Rapp has been with Winters since 1963.

The Reverend Harvey Smith has been named as a Centerville School Board member. He is presently serving as minister of education at Grace UM Church in Dayton.

'56 next reunion, June, 1976

Lou Ann Riseling was named executive director of the Great Trail Girl Scout Council. She has been employed by the council 16 years, during which time she has been district advisor, trainer and since 1959, director of Great Trail Camp.

Curt Tong has just completed his first year as basketball coach of Williams Col-

lege in Williamstown, Mass., and has been selected as one of six nominees for New England College Coach of the Year.

'57 next reunion, June, 1976

C. Allen Burris, Jr. received member status in the American College of Hospital Administrators at the ACHA's Annual Convocation in August, 1973. He was also promoted to Colonel in the US Army in September.

"By direction of the President of the United States, William F. Bale was awarded the Meritorious Service Medal for outstanding noncombat meritorious service." Major Bale's services were instrumental in the successful processing and debriefing of returned prisoners-of-war in Operation Homecoming. He was also recently selected for promotion to Lt. Col.

'58 next reunion, June, 1974

Raymond Cartwright reports that he was married on August 24, 1973. He has also had an outstanding year in his career. Mr. Cartwright, who has gained national recognition for his housing programs and agreements, served as a consultant to the Governor's Task Force on Landlord/Tenant Relations and as a member of the Governor's Committee on Building Codes, and began as Instructor in the Graduate Realtor Institutes, the advanced training program of the Pennsylvania Realtors Association.

William Hughes has recently accepted the position of vice president of personnel of Hart, Schaffner, and Marx Retail Stores in Chicago.

Edward L. Mentzer received his master's in operations research from Southern Methodist University in December, 1972. Now stationed at Wright-Patterson AFB, Ed is working in the Drone Unmanned Missile Program. For the past two years, he has been responsible for briefing the Otterbein cadets assigned to that base. Ed's wife is the former Connie Myers, '60. They have two children, Lisa, 11, and Jeffrey, 7.

Tom South has been named assistant vice president and operations officer of Piqua National Bank. He has been with the bank for 15 years.

Mrs. Emily (Bale) Warner has been named Mountain Home AFB's Military Wife of the Year, according to her proud mother, Mrs. William G. Bale (Evelyn — to most TOWERS readers). Emily, her husband, Bud, '56, and their three sons moved to MHAFB almost two years ago and since that time she has become active in the community and the chapel which includes much work with the Edgemeade School for emotionally disturbed children. She and Bud are both active as advisors for the Protestant Youth Group, and she volunteers for many activities which involve her children.

'60 next reunion, June, 1974

Bruce Keck assumed the duties of field operations officer in January on the NOAA survey ship Rancier.

Major and Mrs. Robert Reichert (Gwen Miller) are now located at Dover AFB,

Delaware, where Bob is in the C5A program.

After teaching a year in Rhodesia, *Barbara Stansfield* is back in the USA due to a health problem. Before leaving Rhodesia, she toured South Africa for two weeks. Ms. Stansfield will now be teaching 3rd grade in an Ashland County School.

'61 next reunion, June, 1977

Nancy Hamilton is presently employed by the Western Pa. Golf Association.

'62 next reunion, June, 1977

Larry Humbert was married on August 7, 1965, and now has two sons, Stephen, 7, and Philip, 4. He was graduated from Garrett Theological Seminary in 1970 and is now the Associate Minister of First United Methodist Church in Memphis, Tenn.

John M. Spring of Columbia Gas Company's placement and employee activity unit, has been elected president of the Personnel Society of Columbus.

'63 next reunion, June, 1977

Philip L. Johnson was graduated from the University of Dayton in December, 1973, with an M.S. in Engineering Management. He had previously obtained a B.S. in Electrical Engineering from UD in 1968.

Dick Bennett is a law student at Capital University and is working as a legal assistant for the City of Columbus Night Prosecutor Program and for Center for Law Enforcement and Correctional Justice. His

wife, *Sandra (Williams, '64)* was included in the publication *Outstanding Young Women of America*, 1973, and was appointed as the only non-nurse in the country to serve on a committee of the Council of Continuing Education of the American Nurses Association.

'64 next reunion, June, 1974

John Lininger has his own architectural-development firm, Tatar Lininger, located in Baltimore and in Orlando.

On February 1st, *John Morris* was named manager of Business Men's Clearing House in Columbus. He has been with the agency since 1968. John worked as district coordinator for Otterbein's VIO campaign in Baltimore.

Mr. and Mrs. Dick Russo (Cheri J. Brooks, '67), have recently moved to Florida where Dick will be with the First National Bank of Miami. Their new address is 10320 S.W. 103rd St., Miami, Fla. 33156.

'65 next reunion, June, 1975

As of March 14, *Glen R. Calihan* is assistant director in The Hartford Insurance Group's group actuarial dept. Glen joined The Hartford in 1969. His wife is the former *Barbara Wissinger, '67*.

'66 next reunion, June, 1976

William S. Campbell has been appointed a sales engineer for the Berg Electronics

division of Du Pont Co., and is based in Columbus.

Since their marriage May 27, 1973, *Mr. and Mrs. David Gibson (Betty Fitch)* have been instructors, she in math and he in engineering, at Palm Beach Junior College, Fla.

Now in his fourth year as a Green High School Faculty member, *Larry Motz* has been awarded the Roselyn Kohler Teaching Award of Excellence. Mr. Motz was also recognized by Green High's National Honor Society as the Outstanding Teacher of 1973-74, the yearbook was dedicated to him by the seniors, and he was designated as a Jennings Scholar for the 1972-73 school year by the Jennings Foundation.

page 19

Marvin Nevans is currently president of Papertronics, Inc., which does consulting work for equipment manufacturers who use coated papers.

A new shop, the Silver Cove, has been opened in Mount Vernon, and features handcrafted jewelry made by the owners, *Mr. and Mrs. Fred Rundell*. Both have studied jewelry intensively under a private instructor for the past two years. Their shop will specialize in wedding bands.

Charles M. Wall received his M.S. in education of exceptional children from Penn State University. His wife is the former *Melissa Hartzler, '67*.

'67 next reunion, June, 1977

Mr. and Mrs. Gary Close (Shirley Gill, '68), are now living in Guam where Gary is in charge of the Passenger Terminal at Alexander AFB.

Capt. Dennis A. Cowden has been chosen by his base commander to appear in *Outstanding Young Men of America*, 1973. He is presently assigned to Bolling AFB, Washington, D.C., and lives in

Frank Oldt, continued...

would provide the population with total medical care of the most modern type at a cost within the means of the people served.

Beginnings were made and then wiped out by civil wars and by the Japanese invasion. Each beginning went a little further than the previous one. The fourth beginning, and the last to be set up, was in 1946 when Canton was reoccupied after the defeat of Japan in World War II.

As a part of the program of the Lingnan Medical School and under the city health department and experimental demonstration area was set up. Equipment was obtained from UNRRA (United Nations Relief and Rehabilitation Agency), buildings and grounds were locally provided, and operating expenses were covered by the Chinese National Health Admin-

istration.

In an area of 75,000 population, district health nurses each responsible for a certain number of families had access to local clinics which could refer patients to a small local hospital which again could direct the most difficult problems to the two major hospitals in the city. Emphasis was on prevention of illness as well as its treatment. The district was used in the training of health personnel — Doctor Oldt's dream was finally coming true. He then went on his sixth furlough, 1948-49 during which time the Communists took over Canton. He hoped he could continue his work under the Communist regime and was asked to return by his colleagues in Canton. He was the last American allowed to enter Canton and was able to carry on

his work for six months until the Chinese Communists entered the Korean War.

This desire to bring medical care within the reach of the entire population is an idea just now coming into its own throughout the world. Doctor Oldt was a missionary as well as a doctor. His motivation was not only that of bringing health but to contribute in his own way to bringing the Kingdom of God on earth.

Doctor Oldt likes to say that the Communists saved his life. On the routine physical check-up following his return to the United States an early cancer of the prostate was found and cured by radical surgery. During the years of his retirement his main occupation has been recording his experiences in China for his family.

Clinton, Md., with his wife, Linda (Joyce, '69) and year old son, Kenneth.

Joseph Green, sixth grade teacher at Alpine School, was one of two local teachers selected for the elementary cadet training program by the Columbus Board of Education. The cadets began a training program in January to prepare them for future assignments as principals and assistant principals in elementary schools.

Mr. and Mrs. Frank J. La Seta (Lana Rinehart, '66) are now in Rockville, Md., where Frank is assistant professor of health and phys. ed. and offensive back-field football coach for Montgomery College. They also report the birth of Sara Terisa, born July 21, 1972. She joined brother Joseph, born March 7, 1970.

Ball State University announced the appointment of Elma Lee Schmidt as assistant professor of speech. Ms. Schmidt is a member of the Children's Theatre Association, American Theatre Association and the Speech Association of America.

Richard G. Smith is working in data processing for the Consolidated Natural Gas Service Company, Inc., in Pittsburgh, Pa. He and wife, Susan, have two children, Richard, Jr., 3, and Stephanie, 2.

Richard D. Taylor has been chosen to appear in *Outstanding Young Men of America*, 1973. He is the developer and chairman of the first annual "Mid-State League Football Coaches Clinic" and is vice president of the Mid-State League Coaches' Association.

'68 next reunion, June, 1978

Mr. and Mrs. Thomas Crane have recently moved from New Haven, Conn., to Los Alamos, N.M., where Tom will be working on a series of experiments for Yale University. Their new address is 4208-C Alabama Ave., Los Alamos, N.M. 87544.

W. Thomas Deever will receive his M.S. degree in May from the Institute of Optics, University of Rochester.

Michael Hobbs is now a sales associate for Carr Real Estate Firm. He has been in the real estate business for two years.

The Reverend and Mrs. Brian Hunt (Kathy Knittle, '67) are now in Levittown, Pa., where he is associate pastor of Emilie UM Church and she is teaching nursery school.

Air Force Capt. James A. MacKenzie is now at Clark AB, Philippines, where he is serving as an air operations officer.

Mr. and Mrs. Steven S. Mitchell (Juanita Kay Hedding) are living in Kaiserslautern, Germany, where he is an Army photo unit supply officer and she is a 4th grade teacher at American Dependent School. They would enjoy hearing from other Otterbein Alumni living in Germany. Their address is 69th Signal Co. (Photo) APO, N.Y. 09227.

Thomas W. Powers has been appointed operations administrator at the City National Bank and Trust Co., Columbus.

Marybeth Wonders completed her Master's Degree in Library Science from

the University of Pittsburgh in August, 1972.

'69 next reunion, June, 1975

William Distelhorst is presently employed by the Royal Typewriter Co., in Greensboro, N.C.

Mr. and Mrs. Thomas Lauchner (Suzanne Russell, '69) are now living in New York, where Tom is an account supervisor for Target Communications.

Loretta Evans Heigle received her M.A. from the OSU dept. of early and middle childhood education, and became a member of Pi Lambda Theta, national women's education honorary.

David F. Jones was graduated from OSU with a bachelor of music degree.

Mrs. Whitney Keyes is now teaching 5th grade at Whittier School in Massillon.

John Nantz is currently working as a probation officer for the Alcohol Safety Action Project in Cincinnati.

David Reynolds works as Manufacturing Systems Project Manager with Fingerhut Corporation in Minnetonka, Minnesota.

'70 next reunion, June, 1975

After Max's discharge from the army, Mr. and Mrs. Max Lee moved to Arlington, Virginia. Their address is 108 North Thomas, Apartment #2, Arlington, Virginia 22203.

Mr. and Mrs. Thomas Long have been touring with the music ministry of Campus Crusade for Christ colleges and universities throughout the United States.

LOST ALUMNI: please notify the alumni office if you know the whereabouts of the following people.

Class of 1924

Mr. Roe Guy Anderson
Mrs. R. D. Benedict
(Marjorie Glaze)

Sara Highberger
Kathryn Holsappel
Catherine Kahler
Florence Keiser
Mr. Rolland D. Kelley
Alice Knoch
Edna Le Froy
Ruhla Lillian Lowe
Katherine Mattern
Mary Elizabeth Niswonger
Mr. Otto Rhinehart
Grace Vita Richardson
Fay Harold Shook
Mr. Leonard Wilson
Mr. Wilbur C. Wolf

Class of 1934

Rev. Lucien Adams
Mr. Ellis Bailey
Mabel Blume
Mrs. Una Boggs
(Una Williams)
Mr. Claude Hoffman
Mr. L. Darl Hulit
Mrs. Mary S. Kuhns
Loma Mann
Cuma McNeal
Mr. Herschel Morgan
Mr. Denver R. Scott
Mr. Jack R. Sprecher
Mrs. Raymond Walborn
(Anna Belle Barnes)
Mr. Warren Williams
Mr. Robert Mark Woodruff

Class of 1938

Mrs. Daniel T. Adams
(Helen Biggs)
Rev. George Randall Brooks
Helen Dolores Fogelgren
Mr. George Huber
Mrs. Vera Hunter
(Vera Hibberd)
Mr. John M. Kundert
Mrs. Karl Miller
(Geraldine L. Murphy)
Mrs. Paul Myers
(Rosa Swezey)
Dorothy Neeb
Mr. James Bronson Schick
Mr. Henry Tyska
Mr. William L. Van Cleve

Class of 1939 (Reunion Year)

Col. Merritt W. Briggs
Mrs. Laurence Brunelle
(Anna E. Peters)
Mr. Clarence R. Critchfield
Mr. Roger B. Legge
Mr. William Bradford Martin
Mr. Franklin Mitchelson
Mr. Hugh C. Riley
Mrs. Theodore J. Sykes
(Doris E. Norris)
Mr. Vodra L. Williams
Mr. Jack S. Woodward

Class of 1940

Mr. Raymond L. Cornelius
Mr. Gerlad H. Coy
Doris Vivian Davisson
Mr. Wilson Dohner
Hermine Jean Kelp
Mr. Jack Price
Virginia Seddens
Mr. James H. Smith
Mr. Dean W. Steele
Mr. Robert Tucker
Mr. Robert Venn
Hazel Marie Wadsworth
Mr. Allen J. Ward
Mr. Herbert B. Young

Class of 1949

Phyllis Mame Anthony
Phyllis Beavers
Mr. William C. Briner
Mrs. Mary A. Brown
(Mary Avarilla Nern)
Mrs. Marian Burchinal
(Marian Pfeiffer)
Mrs. Joan Caldwell
(Joan Boggess)
Mr. Albert Castrodale
Mrs. David H. Chaney
(Georgia McConaughy)
Mrs. Clifford Curtis
(Betty Dorene Poole)
Wanda F. Diller
Mr. Harold E. Fields
Mrs. Jerry Fischer
(Marjorie A. Hastings)
Mr. Melvin R. George
Mrs. Sid Kaplan
(Patricia A. Bratten)
Mrs. Mary M. Kessler
(Mary K. Moran)
Mrs. Theodore E. Kittel
(Eilene Gillson)
Mr. John W. Limbert
Mr. Norman H. Lincoln
Mr. David R. Livingston

Mrs. Leroy Mahan
(Delores J. Moist)
Mr. James R. Marker, Jr.
Mr. Richard B. Martin
Mr. Robert McAllister
Mrs. Mary McKinley
(Mary T. Mosholder)
Mr. Donald G. Orrick
Mrs. Jeff Peterson, Jr.
(Wilma M. Thibodeaux)
Mr. Ernest L. Reardon
Veranna W. Saulsbery
Mr. Brooks E. Twigg

Class of 1958

Mr. Charles R. Allton
Mr. Richard C. Barr
Mr. J. Arthur Brown
Marilyn Buell
M. Kay Constable
Mr. Matthew M. Cordes, Jr.
Barbara R. D'Atri
Mrs. Harmon Davis
(Nedra A. Lanham)
Mr. L. Darrel Davis
Mr. Robert R. Faelchle
Joan Phyllis Glover
Mr. Alan M. Guest
Mrs. Dorothy L. Heiter
(Dorothy J. Landis)
Mrs. Donald Jamison
(Jan L. Byler)
Mr. Donald K. Lynch
Nancy Jane Marshall
Mr. James A. Morris
Mr. Lloyd Morton, Jr.
Constance J. Peters
Mr. Creston H. Reese
Mr. Thomas G. Richards
Mr. David D. Sealock
Mrs. Barbara Sherman, Jr.
(Barbara Koch)
Mr. Robert L. Simross
Mr. Paul R. Stineman
Mr. Darrell V. Warner
Mr. Donald W. Weaver
Mr. Donald H. Weir

Class of 1959 (Reunion Year)

Mr. Kenneth Adams
Elizabeth Arismendi
Mr. Johnny W. Bagwell
Marilyn K. Bringle
Mrs. H. P. Brown, Jr.
(Gisela M. Voigt)
Patricia Louise Childs
Mrs. Gloria Crabtree
(Gloria Everett)
Mr. Albert E. Cuckler
Mr. Charles L. Dickson

Francis Ebner
Mr. Roy W. Fairchild
June Ann Haynes
Mr. Paul W. Holcombe
Mr. Abe L. Lilly
Mr. Walter K. Maddux
Mr. Horst Muerle
Mr. Doyle E. Payne
Mary Catherine Richards
Mr. Ronald Shoemaker
Mr. Wilbur Taylor
Mr. David B. Thomas
Phyllis Van Meter
Mr. William S. Vardeman
Mr. Robert J. White

Class of 1960

Mr. Wayne E. Dillion
Mr. Dennis R. Gustin
Mr. Gordon I. Hall
Mr. Ronald J. Harbin
Mrs. Grace Heatherman
Mr. Jay S. Herbert
Mrs. Ronald W. Huffman
(Phyllis M. McCombs)
Mr. John R. Minch
Mrs. Gerald H. Patrick
(Phyllis L. Johnson)
Mrs. Roy Patrick
(Margaret A. Knoff)
Mr. Maurice S. Rhine
Robin P. Sharp
Mr. John Smelosky
Mr. Donald E. Urban
Mr. Paul S. Wisecup

Class of 1964

Rebecca J. Beard
Lyn Marie Burke
Mr. Elwood Caudill, Jr.
Mr. James T. Erwin
Mr. Gary D. Hatten
Mrs. Audie Hesse
(Francoise Marie A. Hecke)
Mr. Ronald W. Huffman
Mr. James C. Lumberson
Shirley A. Mangold
Mrs. Cora McCandless
(Cora Mae Boser)
Mr. James A. Rhome
Mr. Robert D. Schmidt
Mr. Errol A. Sippola
Mr. H. Kenneth Stein, Jr.
Mr. Dennis E. Stewart
Mr. Bruce M. Topolosky

births

Tom is now Director of the Eastern U. S. office of the Music Ministry and is also coordinating a ministry among musicians in Nashville, Tennessee.

Rita Sellers was recently appointed Administrative Assistant for a P.R. firm, WIIS, in San Francisco. She also has been doing volunteer work for two years in teaching theater, puppet, and mime workshops with teenagers in detention centers, drug houses and with the handicapped.

Mr. and Mrs. Glen Shaffer, (Linda Zimmerman) are now in Guam, where Glen is stationed at Anderson AFB.

'71 next reunion, June, 1975

1st Lt. Dorothy L. Edwards has completed the Marine Corps Institute correspondence course "Personnel Reporting" while serving at the Marine Corps Air Station in Cherry Point, N.C.

Terry Harnish works for Campus Crusade for Christ in the Athletes in Action division. His wife is the former Cheryl Edmunds, '73, and they live in Fullertown, Ca.

Ken Jackson was promoted to Bar Soap Supervisor in the General Accounting office of Proctor and Gamble in Cincinnati.

Michael D. James, recently promoted to division manager at Sears Northland in Columbus, is managing the linens and bath accessory department. His wife Linda (Mantor, '72) recently had total hip surgery, but is back teaching music at Willis Intermediate School in Delaware.

2nd Lt. John E. Peters has been graduated with honors at Tyndall AFB, Fla., from the USAF weapons controller course conducted by the Air Training Command. He is being assigned to Luke AFB, Ariz., for duty with a unit of the Aerospace Defense Command.

David E. Phillips received his M.S. in music from OSU in December.

Susan Boster Rink is working in sales and displays for Junior Colony in Whitehall, Pa.

"I am single with no plans" writes Tom Barnhart who is working for Fidelity Federal Savings and Loan of W. Palm Beach as an appraiser.

Randy Cline was named district executive for the Northeast District of the Miami Valley Council Boy Scouts of America. An Eagle Scout and past Chief of Miami Lodge and Area 4-C Orders of the Arrow, Randy has been a member of the Council Camping facility for many years, including 3 seasons as program director.

Former employee of the Barberton, Ohio Herald Chris Eversole is working for the Daily Chief-Union as a feature writer/reporter.

'52 Mr. and Mrs. Robert Blais, a daughter Amy Lynn, November 7, 1973. She joins Kimberly, 7, and Douglas, 6.

'54 Mr. and Mrs. Robert Rechin (Mollie MacKenzie) adopted son Timothy Ho, born 1971, received from Korea February 19, 1974.

'59 Dr. and Mrs. Victor F. Leanza (Fran Sadler) a son David Paul, December 26, 1973.

Rev. and Mrs. Larry G. Willey, '60, (Marlene Lash) adopted son Matthew Scott, September 20, 1973, received September 28, 1973.

'60 Mr. and Mrs. Edwin D. Ayers (Dorothy Sardinha) a son Jonathan Christopher Howard, October 23, 1973.

'62 Mr. and Mrs. Donald Ardrey (Janet Schoppelrei) a daughter Anne Abbie, December 29, 1973. She joins Philip, Stephen, and Rachel.

Mr. and Mrs. Harry F. Noyes, a daughter Jennifer Ruth, September 8, 1973. She joins brother Gregory Fordham, born November 29, 1969.

'63 Mr. and Mrs. Thomas Bench, '63 (Sharon Speelman) a daughter Julia Lois, January 7, 1974. She joins Becky, 8, and Phillip, 6.

Rev. and Mrs. Harold Stockman (Norma Smith) a son Nathan Paul, June 14, 1973. He joins brother Marty, 3½.

'64 Mr. and Mrs. John Hartranft (Linda Bussard) a son Joshua Kochton, December 18, 1973. He joins brothers Jay, 4½, and Jeffrey, 2.

Mr. and Mrs. John Lininger, '64, (Judith Colwell) a daughter Noelle Victoria, September 30, 1973. She joins a sister Krista, 10, and 3 brothers, Geoffrey, 7, Jonathan, 6, and Brett, 2.

'65 Mr. and Mrs. Larry Buttermore, '65, (Barbara Cheney) adopted son Drew William, December 28, 1973. He joins sister Angie, 3.

Mr. and Mrs. I. David Edwards (Carol Fields) a son Chad Matthew, March 19, 1973. He joins brother Tod David born May 26, 1971.

Mr. and Mrs. David Mork (Ellen Wagner) a son Peter David, January 19, 1974.

'66 Mr. and Mrs. David Arth (Linda Rote) a daughter Rebecca Ann, February 19, 1974. She joins Eric, 4, and Christina, 1½.

Mr. and Mrs. David J. Carroll (Marilyn Hutchings) a daughter Mary Lynn, May 5, 1973.

Mr. and Mrs. William Thompson, '64, (Judith Morison) a son Eric William, Sep-

tember 21, 1973. He joins sister Barbara Lynn, born September 21, 1971.

'67 Mr. and Mrs. Robert A. Pfeiffer (Carol Stiverson) a son Mark Andrew, September 7, 1973.

Mr. and Mrs. Warren Wheeler, a son Stephen, January 1, 1974.

'68 Rev. and Mrs. Ronald Mowry, '69, (Susan Simmons) a daughter Jennifer Marie, November 7, 1973.

Mr. and Mrs. Bob Cramer, '68 (Sandy Waters) twin daughters Kimberly Anne and Kerri Lynn, December 23, 1973. page 21

Mr. and Mrs. Ian B. Turner, '67, (Patricia Emrick) a daughter Kristen Marie, January 3, 1974.

Mr. and Mrs. Richard Woodhull (Carol Cook) a daughter Emily Jean, October 1, 1973.

'69 Mr. and Mrs. Joe Mullenix, '67, (Sue Cooksey) a son Ryan Joseph, December 17, 1973.

Mr. and Mrs. Thomas P. Pottenburgh, '68, (Connie Grimes) a son Matthew Thomas, March 14, 1973.

'70 Mr. and Mrs. Larry L. Ring (Donna Musser) a son Christopher James, Sept. 26, 1973.

Mr. and Mrs. John R. Roby, '70 (Pamela Hennings) a son Andrew John, January 19, 1974.

'71 Mr. and Mrs. Thomas Berens, '68, (Betsy Gibson) a son Matthew David, Oct. 21, 1973.

Mr. and Mrs. Thomas Shaffer, '69, (Peggy Grimes) a son Robert Thomas, October 5, 1973.

Mr. and Mrs. Samuel M. Lincoln (Joanne Strecker) a daughter Shaunna Jeanne, August 30, 1973.

'73 Mr. and Mrs. John Strandquest (Carolyn Oglione) a son Ryan Barrett, September 2, 1973.

marriages

'68 Joseph F. Aiello to Janet E. Cook on December 15, 1972. Both are teachers in the middle school in Larchmont, N.Y.

'69 Alice M. Hoffmeister to John Zuske (Northwestern, '67) on Nov. 10, 1973. She received her M.A. at OSU and teaches math in Conn. He is employed by Richardson-Merrell, Inc. in New York.

Elaine Laycock to Jerry Pickrell on May 26, 1972 in Columbus. Elaine is employed by Children's Hospital as a social worker.

'70 Jed Morison to Joyce Brown on June 16, 1973 at the Worthington Children's Home.

Belinda S. Gore to Steven Berkowitz on Feb. 17, 1974 at Wright Patterson AFB. She is a resident liaison officer at the Ohio Reformatory for Women at Marysville. He is a sales rep for Brentwood Sportswear.

Thomas R. Long to Candace W. Lowe on Dec. 8, 1973 in Atlanta, Ga.

page 22 **'71** Anna Chen to Wei-Chen Ni on Sept. 8, 1973.

Lynn Warren Kramer to Mary Lynn Hall on Sept. 8, 1973.

Brenda Joy Jauchius to James C. Chambers on March 23, 1974 in Central College. She teaches 5th grade and he is a computer operator.

Gayle L. Myers to William J. Gabriele, '72, on June 2, 1973 in Columbus. She is employed by Golden United Life Insurance Co. and he by the State Automobile Mutual Insurance Co.

Jack Alan Slough to Jan Weston on December 24, 1973 in Springfield, Ohio.

'72 James Share to Diane Hoffert on December 9, 1973 in Mallard, Iowa.

'73 Marilyn Brandenburg to Brad Alan Winn on February 1, 1974 in Franklin, Ohio.

Diana Lynn Fauss to Kenneth R. Evenston, '74.

Timothy Funk to Marsha Lynn Hammonds on March 17, 1973 in Portsmouth, Ohio.

Carolyn Sue Oglie to John N. Strandquest on July 17, 1971 in Somerset, Pa.

'74 Cara L. Adams to James W. Boltin.

Catherine Gray to Daniel Clark, '73, on November 24, 1973 in Westerville.

Karin Kruger to James R. Barr, '73.

Laurie Nevenswander to William Snouffer, '73, on February 16, 1974 in Middletown, Ohio.

'75 Wendy Preston to Reid Morrison, '75, on August 4, 1973.

Debora Jean Smith to Richard W. Seemueller, '72, on December 5, 1973. Rick is employed by Anheuser-Busch.

deaths

H'43 Mrs. S. S. Hough (Mary R.), a resident of Otterbein Home since 1971, died on Dec. 14, 1973, at the age of 96. Mrs. Hough's life was centered around the E.U.B. Church and its missions. She was a missionary to Sierra Leone, editor of the *World Evangel*, National President of the W.M.A., chairman of the National Committee of World Day of Prayer when it was organized, and a member of the Board of Missions of the church. Her daughter, Mrs. Moybray Tate (Josephine L. Albert), '25, died in August, 1973.

'02 Ernest A. Sanders died of a respiratory ailment on December 23, 1973, in Winter Park, Fla. His wife, the late Ola Schrock Sanders, '01, passed away in 1959. Prof. Sanders was the son of former Otterbein President Dr. T. J. Sanders, '78, and Gertrude Slater Sanders, '02. He is survived by a son, Richard A., '29, and a daughter Alice (Mrs. Vernon Reed), '26.

'09 Mrs. Rachel "Clara" (Worstel) DeLong died Sept. 20, 1973. She was a retired high school teacher.

'11 Edith G. (Meyer) Wolfe, wife of the Reverend Archie Wolfe, '15, passed away September 29, 1973, in Oakland, California. Mrs. Wolfe was a member of the Cleiorhetea Literary Society, which she served as treasurer, critic, and president. She is survived by her husband, four children, including one Otterbein grad, Ruth Kraft, '47, and 14 grandchildren.

'14 We received word of the death on Jan. 10, 1974, of Anna L. Shane Saul from her husband Ernest L., '14. Mrs. Saul was the daughter of the Reverend Louis L. Shane, who was pastor of the West Presbyterian Church while she was a student at Otterbein. She is survived by her husband, three children, four grandchildren, and a sister, Miss Minnie B. Shane, '14, of Camden, N.J.

'15 Andy Hilyard, died February 1, 1973, in Elida, Ohio.

Mrs. Fern Parsons Layton, who with her husband Charles, '13, were the husband-wife team credited with putting the Muskingum College Speech Department on the map nationally, died in October, 1973, of a heart disease. The couple was one of the most respected and admired teaching teams in that College's history. Dr. Layton still resides in New Concord, Ohio.

'18 Mr. E. L. Doty, Maple Ave., Findlay, Ohio, passed away recently.

'22 Raymond L. Hollinger, formerly director of music at the First Presbyterian Church of St. Petersburg, died

January 5, 1974. His wife is the former Helen Jane Daugherty, '21.

'24 Albert L. Mattoon, retired Findlay, Ohio educator and civic leader, died January 9, 1974, after a long illness. Mr. Mattoon spent two years in Morrow County and five in Scioto County before he began teaching at Findlay High School where he was named principal in 1953. Active in both the O.E.A. and N.E.A., he served as O.E.A. president in 1952 and as a member of the O.E.A. Educational Council. He is survived by his wife Mary E. (Hummel), '26, a son, and two grandchildren.

R. E. Morrison died June 22, 1970.

'25 Byron Dickensheets died November 3, 1973 in Milton, W. Va.

'29 Retired school administrator Wm. O. Cline died January 19, 1974. Active in many civic and professional organizations, Mr. Cline served the Boy Scouts of America throughout his lifetime and was a scoutmaster for 15 years. He is survived by his wife, Marjoria, and three children including one Otterbein graduate, Randall K., '71.

Russell D. Heft died November 19, 1973, in Bucyrus Community Hospital after a 3 month illness. He had begun his 45th year of teaching. Heft is survived by his wife, Mildred Marshall Heft, '29, four daughters, and eleven grandchildren.

'31 Donald L. Euverard, former Marysville music teacher, died March 13, 1974, following a heart attack. He was active as a Boy Scout Leader and choir director in Marysville and in Middletown where he taught music for ten years. He is survived by his wife, Celistia; three children; three grandchildren; five step-grandchildren; one step great-grandchild; two sisters, Ethel Euverard, '27, and Grace Carnes, '36; and a brother, Dwight, '28.

'32 Clarence P. Welty died March 17, 1974. He is survived by his wife, Mildred, and a daughter, Clara Jane.

'49 Frank Leonard Walker, Principal at East Elementary School in Urbana, died in University Hospital, Columbus, following several months of illness. He is survived by his wife, Betty Jane; two sons, Nicholas, '68, managing editor of the *Urbana Citizen*, and Randall; his mother; a sister; and three brothers, including Otterbein graduate, Joseph, '55.

'71 Patricia J. Brown (Mrs. Robert Charles) passed away on Monday, April 1st, 1974, at Doctors Hospital in Columbus. She is survived by her husband, two children, her parents, Dr. and Mrs. C. J. Reed of Ortonville, Minn., and two brothers.

TRACK SCHEDULE

Head Coach — Bud Yoest

- April 6 Kenyon/Wooster/Ohio Wesleyan at Ohio Wesleyan 1:00
 10 Ohio Northern 3:30
 13 OTTERBEIN RELAYS
 17 DENISON 3:00
 20 MARIETTA/MT VERNON NAZARENE 1:00
 24 Kenyon/Muskingum at Muskingum 3:15
 27 Wittenberg 1:30
- May 1 Oberlin/Wooster at Oberlin
 4 OHIO WESLEYAN/DENISON/CAPITAL 1:00
 7 Capital 3:30
 10 OAC at Baldwin-Wallace
 11 OAC at Baldwin-Wallace
 18 Central State at Wilberforce
 25 All-Ohio at Baldwin-Wallace
 26-31 NCAA Championship at Eastern Illinois University Charleston, Ill.

'74 GOLF SCHEDULE

Head Coach — Bob Agler

- April 5 Capital
 9 Kenyon/Ohio Wesleyan University at Kenyon 1:00
 10 MUSKINGUM/MARIETTA/MOUNT UNION 1:00
 12 Marietta Invitational 1:00
 13 Marietta Invitational Wittenberg/Denison 1:00
 15 Wittenberg at Marietta
 16 Wooster/Oberlin at Oberlin 1:00
 18 CAPITAL
 22 Denison Invitational OHIO NORTHERN/DENISON 1:00
 26 Muskingum/Wittenberg at Wittenberg 1:00
 30 Wesleyan/Ohio at OWU 1:00
 May 4 OAC at Mt. Union

Summer Conferences — 1974

- June 14-16 Baptist State Guild-O-Rama
 June 14-16 Ohio Theosophical Society
 June 16-29 Otterbein String Workshop
 June 16-21 Farm Bureau Youth School, SE Region
 June 17-21 Pepster All-Star Cheerleader Conference
 June 21-23 Ohio Christian Endeavor Convention
 June 24-26 Baptist Pastors' Fellowship Days
 June 25-28 American Baptist Women of Ohio

Freshman Orientations

- July 5-6
 July 19-20
 August 2-3
 August 16-17

'74 TENNIS SCHEDULE

Head Coach — Frank Dustman

- April 3 Ohio Wesleyan 3:00
 6 Mount Union
 9 KENYON 3:30
 11 Cedarville 3:00
 13 HEIDELBERG 1:00
 17 CAPITAL 3:30
 20 MARIETTA 1:00
 23 DENISON 3:00
 27 Muskingum 2:00
 May 1 MUSKINGUM 3:30
 4 BALDWIN-WALLACE 1:00
 7 Capital 3:30
 10 OAC at Ohio Wesleyan
 11 OAC at Ohio Wesleyan

Concert Series

- May 31 Wind Ensemble & Concert Choir 8:15pm, Cowan Hall
 June 2 Apollo Choir 3:00pm, Cowan Hall
 June 8 Commencement Concert 8:15pm, Cowan Hall

OTTERBEIN TOWERS

WESTERVILLE, OHIO 43081

