


OTTERBEIN 
TOWERS
OTTERBEIN COLLEGE • WESTERVILLE, OHIO

WINTER, 1969

Alumni Club Activities


President Turner, Mrs. Ritter, Mrs. Turner, Doctor Ritter

Named "Woman of the Year" by Women's Club

Mrs. Karl Ritter (Lucile Gerber, '24), past president of the Women's Auxiliary of the American Medical Association, was honored as the 1969 "Woman of the Year" of the Westerville Otterbein Women's Club. She and her husband, Dr. Karl Ritter, '25, are shown above with President and Mrs. Lynn Turner. She is pictured at the right with Mrs. Howard Menke (Viola Priest, '26), who introduced her at the annual guest night dinner, and Virginia Hetzler Weaston, '37, president of the club.

—Photos by Ray Adams, *Public Opinion*

AKRON: A meeting has been planned for March 23 at the St. James United Methodist Church by club president Jane Tryon Bolin, '42. Otterbein students who have been abroad during their junior year will provide the program. Cheryl Hall, '69, is coordinating the student presentation and Miriam Woodford King, '47, is in charge of reservations.

CANTON: The Pines Restaurant in Canton was the locale of the October 31 meeting, presided over by Virgil Hinton, '34. The dinner meeting was well attended and a film-strip about the college was shown by Dick Pflieger, '48.

CINCINNATI: The Greater Cincy Area alumni met on October 29 to hear from Joe Ayer, '40, about the branch campus development of the state universities. Joe's description was extremely interesting and was emphasized with color slides of the Midletown campus. Tim Newell, x'29, club president, reported on the Alumni Officers' Workshop and announced

the next meeting date as April 29.

COLUMBUS: The club officers, with President Lew Bell, '52, calling the shots, arranged a dinner meeting at the Campus Center prior to the November 22 appearance of the Columbus Symphony Orchestra at Otterbein. Harvey Vance, '63, was in charge of details. The Otterbein A Cappella Choir sang with the orchestra.

PHOENIX: All Arizona alumni, parents, and friends were invited to the February 2 meeting held in Tempe. Dick Rule, '42, and Dick and Jean Davidson Berry, '63, set up the meeting and took charge of the program. The sound color film about the college brought back many fond memories and showed the advancements being made. There was a good turnout, despite the distances involved.

DETROIT: A meeting will be held on April 12 at the home of Joe and Marguerite Wetherill Eschbach, '24. Otterbein Professor Harold Hancock will


Mrs. Menke, Mrs. Ritter, Mrs. Weaston

discuss "Four Presidents — A Comparison." Plans for this meeting resulted when the club met on January 17 at the home of Fred and Mary Weekley Cheek, x'33, x'35. The Eschbachs showed slides of their trip to Iran and Egypt and Elizabeth Marsh Walter, '26, was elected secretary-treasurer at the meeting. David Cheek, '63, continues as president.

PITTSBURGH: Gloria Howard Schutz, '58, and Margaret English, '61, arranged for a January 13 meeting at Forest Hills Junior High School. President and Mrs. Lynn W. Turner brought greetings from the campus and Doctor Turner discussed some of the problems that confront Otterbein in the future.

The next meeting will be held on March 20 at the Garden City United Methodist Church. The Otterbein Chancel Drama Group directed by Professor Fred Thayer will provide the program. Keith and Dorie Dunning Kaufman, '66, '67, are in charge of this event.

LOS ANGELES: Due to the late arrival of the film "From The Tower," the Southern California Club actually had two meetings. The first was held at the home of Walter and Betty Plummer Martin, '27, on January 25 and the second at the home of Bill and Joy Johnson Holford, '43, x'45, on January 28. Dick Pflieger, '48, brought greetings from the college and truly enjoyed the Southern California hospitality. The landslides prevented many alumni and friends from getting to the meeting, but Jim Whipp, '56, president, has the club well organized and keeps things jumping.

OTTERBEIN TOWERS

Volume 41

Winter, 1969

Number 2

CONTENTS

Alumni Club Activities	2
A Summer Interlude	4
We Spread the Word about Our College	7
Harold Boda Retires	8
Outstanding Young Women	9
On and Off the Campus	10
Spotlight on Sports	12
Alumni in the News	14
The Class of 1968	20
Flashes from Other Classes	26
Otterbein Alumni in Military Service	29
Marriages, Births, Deaths	30
Bulletin Board and Sports Schedules	32

THE COVER PAGE

Otterbein is now easily accessible if we follow the signs. This one appears on the recently completed portion of the Columbus outerbelt, between the Cleveland Avenue and Route 3 exit-ramps. Southbound and northbound travelers may now reach Westerville and Otterbein by turning off Interstate 71 on Interstate 270, the outerbelt.

Shown beneath the new highway sign are students Gail Snyder, daughter of Mr. and Mrs. Judson Snyder, and Glen Shaffer, son of Colonel and Mrs. Glen Shaffer, '32 (Zelma Shauck, '34), all of Westerville.

The photograph is by Bill Skaates, '58


EDITOR

Evelyn Edwards Bale, '30

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

ALUMNI COUNCIL

President

Mack Grimes, '41

President-Elect

(To serve 1969-70)

Helen Knight Williams, '43

Past President

Robert C. Barr, '50

Vice President

Robert L. Corbin, '49

Secretary

Sarah Rose Skaates, '56

Members-at-Large

Robert B. Brown, '51

Franklin E. Puderbaugh, '30

Charles W. Harding, '38

June Courtright Stewart, '40

Robert Snively, '27

George F. Simmons, '47

Faculty Representatives

Sylvia Phillips Vance, '47

Franklin M. Young, '26

Alumni Trustees

Horace W. Troop, '23

L. William Steck, '37

Earl R. Hoover, '26

Herman F. Lehman, '22

Vida Shauck Clements, '01

E. N. Funkhouser, Jr., '38

Donald R. Martin, '37

Harold Augspurger, '41

Harold L. Boda, '25

Edwin L. Roush, '47

Executive Secretary

Richard T. Pflieger, '48

Ex-Officio

College treasurer and presidents of Alumni Clubs


A Summer Interlude

**An experiment in which students from a church-related college
make use of federal funds to help pay their school expenses —
and discover a new excitement in the awareness of human needs**

During the summer of 1968, sixty-six Otterbein students were employed on thirty-two work projects that extended from eastern Pennsylvania to northern New Mexico. The participants earned an average of \$550 each, through a federal program of subsidized wages for created employment.

The government-funded Work-Study Program provides the major portion of the money to supplement the earnings of eligible students who are employed by public or private non-profit organizations or institutions, as arranged by the college. Elsley Witt, director of financial aids, coordinated the projects at Otterbein. To be eligible, a student must be in good academic standing and have a demonstrated need for assistance with college expenses.

Otterbein participants last summer were placed in local hospitals, schools, inner-city programs, settlement houses, municipal and county offices, and a variety of summer recreation programs and camps. The exciting reports given by students indicate an immense satisfaction in terms of individual growth, maturing, and making a significant contribution to the lives of other people. The fact that the experience provided summer jobs that are often hard to find seemed almost incidental in the reports of the students.

“Did you ever cry . . .?”

Linda Cooper discovered some of the challenges and the frustrations of a college student working in the inner city.

“Were you ever the only white person on a bus?” she asks in her evaluation of the summer program. “Did you ever walk on streets patrolled by the National Guard? Did you ever ‘mother’ five little boys whose own mother gave

them no attention? Did you ever give a mother a bag of cookies you had just bought for yourself, because her welfare check hadn’t arrived and her children were hungry? Did you ever listen to an elderly person tell you of her fear of Negroes? Did you ever take a knife from a boy? And did you ever cry because you did all this and knew that for the time it was all you could do because you were soon leaving? I did — this was my summer.”

Linda lived with an Italian family in an integrated neighborhood in Cleveland, working at three different churches, helping in a Coffee House, a Teen Center, a Golden Age Club, Bible School, and various recreation projects.

“I became more aware of life,” she says, “more sensitive to the needs of people, and more dedicated than ever to giving my life to my fellowman.”

“Who would type the football plays?”

Some of the jobs involved menial labor, but they were not without intangible value for the students. Jane Hill’s housekeeping duties at Flat Rock Children’s Home kept her busy, but she also found time to visit with the children and help with recreational activities.

Mark Savage found excitement in discovering a litter of little foxes while he mowed a field at Camp Wanake.

Shirley Crossland wrote of her work in the children’s department of the Mansfield Library.

“Keeping the attention of sixty-five restless third and fourth graders in story-hour was hard work,” she says, “but harder yet was seeing to it that I met my responsibility of giving them as much satisfaction as I was receiving.”

“I did everything from typing order forms for reading

materials to registration of new children and answering the phone," writes Linda Reese, who worked in the school office in her home town, Scottsdale, Pennsylvania. "It was an educational experience."

Kathy McLead and Muriel Byers worked in the office of Buckeye Valley High School, whose principal is Bill Agler, '49.

"New! Exciting! Fun! Tiring!" writes Kathy. "Never before had I even the slightest notion of all the work involved in a scholastic program. I thought that school was 'in' for nine months and 'out' for the other three. I now know."

Without the program, which provided the only clerical help for part of the summer, Muriel wonders: "Who would have typed out the football plays for the coach?"

Carolyn Rutledge, a prospective elementary school teacher, "got to see the other side of the story" in the clerk's office of the Mount Vernon City Schools. Other students who worked in their home-town school were Beth LeSueur and Carol Strout. The girls found the task of school enumeration not without its unique situations. "One man threatened to shoot us if he began to receive magazines after filling out his enumeration card," Beth reports.

"...the happiness of children"

A number of participants worked in camps.

"My understanding of the behavior of children increased every day," writes Barbara Wharton, who worked at Friendly House Settlement, its camp, nursery and kindergarten. "Contentment as a counselor is a successful class, a well-planned overnight or other activity or, most of all, observing the happiness of children from all types of family backgrounds as they played and worked together." Barbara was nicknamed "Otterbein" by her campers.

Jay Lavender found at Camp Otterbein that a counselor is provided with a barrage of experience "ranging from feeding the animals to pizza parties; from morning watch devotions to nightly campfire services.


The Brownies create "Christmas In August" at Camp Hawthorne Ridge, where Grace Leidheiser was a counselor.

"One twelve-year-old camper wouldn't go to breakfast unless he shaved first... The girls often 'fell in love' with us counselors... An all-girl volleyball team (coached by Jay) defeated all other contenders, including the boys' teams... I wouldn't have traded my past summer's job for any that anyone could offer."

Roger Wharton points out the value not only to students but also to institutions which were thus able to hire more qualified and experienced personnel than they could otherwise do. He counts the inter-personal relationships with both campers and leaders — hard to put into words — as important benefits of his job at Hidden Hollow Camp.


Susan Feisley


Mark Savage


Jan Hill


Shirley Crossland

Grace Leidheiser discovered that a first-year counselor often learns more than the campers when she worked at a Girl Scout Camp at Girard, Pennsylvania. As a lifeguard, Christina Benson found working with other counselors and teaching campers to swim were delightful experiences, which she says "could never be paid for with money."

Susan Feisley's job as a 4-H assistant found her teaching classes in flag ceremonial procedures; doing office work; leading discussion groups, helping with cookouts where the boys prepared the food and the girls made the fire; and a host of other duties. She says she learned from the motto of 4-H that "If it is to be, it's up to me."

Linda Alcorn and Evelyn Rubadue worked at hospitals, doing much of the paper work to allow the nurses more time to spend on patient care and Martha Rhoades gained a better understanding of older people in her job at a home for the aged.

Mission in New Mexico

Keith Witt, one of a dozen Otterbein students who spent the summer in the Santa Cruz, New Mexico area as playground supervisors, described some of his feelings about his vacation employment. He tells of the comfortable spot where he used to eat his lunch each day — alone until the children discovered him.

"There was a grassy spot where I could lie down," he writes, "dangling my feet in the water. It was a cool area, shaded from the sun, and very relaxing. I could see a bird's nest in the tree above me — covered with brown leaves and mud, looking like a miniature beaver's den.

"Looking west, I could see the houses. They were poorly constructed adobe shacks, but not dilapidated. The Spanish-Americans take pride in the few things they own. They are especially adept at making the most out of the least of material things."

Counselors at Santa Cruz


Then some of the children, returning from summer school, found him, destroying his solitude. Every day thereafter, they came to share his company and his lunch.

"I never realized that vanilla wafers could make anyone so happy," he says. Basically the children were so clean — not on the outside but on the inside. Probably the greatest feeling in the world is the satisfaction that someone appreciates you, and these kids gave me this feeling over and over again all through the summer.

"New Mexico is a long way off now. Perhaps we are destined never to meet again, and I trust that our brief encounter has left an impression on them as it has done on me. I hope there are many people who care about what happens to them . . ."

"... a greater sense of direction"

For pre-ministerial student Dennis Heffner the New Mexico participation was the fulfillment of a dream. He had been interested in the McCurdy Mission School for some time, and his summer experience deepened his interest in going there to work after graduate school.

"Every worker is faced with new situations every day, and it requires a lot of stamina to continue when you cannot see progress on many occasions.

"Working in a bi-lingual situation where there are three cultures is a lesson that cannot be understood by reading a book. Working where you are in the minority — an outsider — gives you a better understanding of what life is all about and what we should be striving for in the future . . . It broadened my outlook and gave a greater sense of direction for the years to come. I do not believe any program could do more."

Other students found the summer with the Spanish-American children just as satisfying. The SP's (student participants) from Otterbein worked with those from other colleges in eleven area playgrounds.

"My playground loved to play softball," says Claudia Yeakel, and from the comments of other SP's we believe all of New Mexico does. "I usually pitched for both teams, but one morning I was asked to be 'on a team,' and surprised them as well as myself by hitting a home-run. From that time on, they called me 'Lady'."

"... unforgettable"

Colleen Dunston says: "By experiencing their trials and their problems, I found myself. I had never realized before how much having a clean home, good, caring parents and a Christian background meant — until I met those kids who had none. All I can say is thanks, thanks."

"The companionship with the other work-study students and new friends, the fine direction and leadership of the staff—all contributed greatly to a memorable summer," says Jon Kish. And Judith Clister fondly remembers the "fun-filled days, the soggy Fourth of July camping trip, the night I sat behind a ten-foot fence and chased home-run softballs . . . The summer was unforgettable."

We Spread the Word about Our College

Students tell the story of Otterbein in their home-town high schools


Mary Staley

Mary Staley was one of thirty-one Otterbein students who visited 501 high schools during the December "Inter-Term." The purpose of the experimental arrangement was two-fold. It enabled the college to make contact with many more prospective students than the regular staff could visit, and it gave the college students employment during the Inter-Term. On the basis of reports by the participating students, we believe there are other benefits.

According to Elsley Witt, '49, director of student aid and initiator of the program, the students traveled some 12,000 miles from the eastern seaboard to Wisconsin, with each student visiting an average of sixteen schools in the vicinity of his home.

Oriented in three training sessions on the campus, the students began to appreciate the problems involved in attracting students — problems of "communicating."

We learned about recruiting

Miss Staley's comments reflect the experiences of many of the students. She says that once their purpose was understood, students were welcomed in most schools. Counselors found that the high school students seemed more relaxed and inquisitive with people near their own age than with regular admissions representatives.

"The type of people I talked with was almost as numerous as the twenty schools I visited," she says. "Some schools don't permit students to leave class to talk to college representatives, but I was glad to talk with guidance counselors, who were eager to hear about the changes at Otterbein, especially the new 3/3 Plan, the convocation, and the new building program.

"The problems we faced were varied — some funny — some serious. One girl in Pennsylvania was met by a riot when she returned to her high school. Another student found his school closed for the doe-hunting season. Some students went to predominantly Negro schools where they were questioned about Otterbein's policy on admitting Negro students.

"Sometimes it was a trick to get by the principal in order to see the guidance counselor with whom a previous appointment had been made. One student was told that all the seniors had already been accepted at colleges and that it was too early to start talking to juniors. One impression that occurred most often to me was that of a few students who sat in the back of the room and slept or made 'wise' remarks. It was obvious that they were there only to get out of class.

"I was thoroughly impressed with two schools in particular. At one the counselor offered me a job after I graduate. The other school was fairly new and the counselor was kind enough to show me around the complex of buildings. The facilities were fantastic and the students seemed to realize the great potential in all the equipment made available to them. I talked to only one girl at this school, and she has made application to Otterbein. I hope she will be admitted, as it will be a personal victory for me.

"How much do you study?"

"Several questions predominated in the visits I made. Of course there were questions about procedure for admission. Financial aid and scholarship were two other areas of importance. The fellows were interested in sports and the team records from the past few years. I wasn't too fluent about sports, but I tried. The building program concerned the students, and of course the increase in the fees for next year.

One question I could never escape: 'How much do you have to study?' The basic fear seemed to be the fear of not being academically successful in college. The religion requirement raised several questions."

Mary says this was "without doubt the most rewarding job" she has ever had, and she hopes that the benefits she has reaped will be matched by the response of prospective students. According to Mr. Witt, a significant number of 1969 freshmen have been enrolled because of contact with the Otterbein students. At least three of those Mary visited have already been accepted. The experiment was successful.


Dr. Harold L. Boda

Harold Boda Retires

"Dr. Harold Boda stands as a symbol of what the Christian liberal arts college can do for the young people who attend it. As a student he gained here an intellectual competency which carried him to the top of his profession. He confirmed a faith which still characterizes him as a churchman and a community leader. He caught a vision of life as dedication — to his fellow-men, to his alma mater, to his city, to his God.

"Doctor Boda has been a tower of strength on the Otterbein College board of trustees since he was first elected to it by the alumni in 1948. When Dr. Vance Cribbs' sudden death in 1962 deprived the board of its chairman, Doctor Boda was elected to fill the vacancy and he has given the board superb leadership during the past six years. These have been years of rapid and startling change, requiring bold decisions and persistent courage. Doctor Boda has supplied these qualities in every crisis, as well as in the month-to-month exigencies of college operation. Otterbein owes the progress she has made in this decade to his leadership of the board and the strong support which other able trustees have given her.

"It is a precious privilege for a man to serve his alma mater as Doctor Boda has done and is doing. And it has been a tremendous help to have his support and his guidance as we work together for a greater Otterbein."

Doctor and Mrs. Boda are the parents of Carolyn (Mrs. Richard Bridgman), a member of the class of 1950.

Effective Administrator

Otterbein alumni teaching under his direction have commented on their association with him. Excerpts from their statements follow:

Rosa Rubino Bucco wrote: "He exemplifies the true spirit of the dedicated educator, one whose life has been unselfishly devoted to the betterment of our educational system . . .

so that all children can receive the best education possible."

Ruth M. Koontz: "He has always given of himself unstintingly . . . friendly, approachable and willing to hear, discuss and consider the teacher's point of view."

Mary Mumma Messmer: "Your sincerity and judgment in dealing with the West Side schools was questioned the least by those of us teaching there . . . You seemed able to discard the more flimsy attitudes in favor of what proved to be enduring well qualified methods."

James Eschbach: "Underlying his work has remained a faith in human personality."

Dale Andrews: "He always reflected the highest standards in professional administration in a humble way."

Kathryn Moore Hohn: "After an acquaintance with Doctor Boda which spans thirty-three years, I have found him . . . kind and considerate to all fortunate enough to know him."

Chloe Niswinger: "The ethics and integrity of Doctor Boda were such that no committee need worry that its work had been in vain . . ."

Carolyn Carbaugh Schwarzkopf: "He is going to be greatly missed by all."

Influential Educator

"The retirement of Harold L. Boda marks the end of a remarkable career of leadership from primary through higher education at the local, state and national levels. Mr. Boda is one of the most respected curriculum administrators in the country." The words are those of Superintendent Wayne M. Carle of the Dayton Public Schools and the occasion was the retirement on February 1 of Dr. Harold L. Boda, '25, Assistant Superintendent for Instruction.

"He epitomizes the professional educator — as scholar, writer, leader, colleague and humanitarian," Mr. Carle continued. "His contributions will long influence the course of education in Dayton and broaden learning opportunities for thousands of boys and girls."

THE DAYTON JOURNAL HERALD stated that he was absent from the school board meeting when his retirement letter was read. "He's that kind of man," reported the newspaper. "Boda, who has spent 37 years in the Dayton school system, shuns publicity and does his job quietly, behind the scenes."

Courageous Trustee

Otterbein President Lynn W. Turner has written of him:

Harold L. Boda

- B. A. Otterbein College, 1925
- M. A. Ohio State University, 1930
- Ed. D., Honorary Degree, Otterbein, 1944
- Distinguished Alumnus, Otterbein, 1967
- Assistant Superintendent, Dayton Public Schools, since 1940
- Member, Otterbein Board of Trustees, since 1948.
- Chairman of the Board since 1962
- "Outstanding Layman," Dayton Kiwanis Club, 1968.

Outstanding Young Women

The Alumni Office has been notified of the inclusion of six young Otterbein graduates in the 1968 edition of the annual OUTSTANDING YOUNG WOMEN OF AMERICA. According to Mrs. Esther Peterson, Assistant Secretary of Labor, these women "are in the tradition of women who combine the best virtues — vision, vitality, and personal strength. They are lighting the way for more and more truly developed women of tomorrow." Guidelines for selection include unselfish service to others, charitable activities, community service, professional excellence, business advancement, and civic and professional recognition. Nominations are made by women's associations and alumni associations for women between 21 and 35 years of age.

Chosen for the 1968 publication are Janet Christy Chamberlin, '60, Judith Reighard Graffius, '62, Judith Stone Olin, '62, Janis Peri, '64, Carol Shook Rufener, '63, and Alberta M. Wiseman, '61.

Janet Christy Chamberlin (Mrs. John) is serving on the faculty of Western Kentucky University (now only part time since the birth of her daughter, Kimberley). She holds a master's degree from The Ohio State University, and formerly taught French at Otterbein. She was a participant in study programs in both France and Spain, and spent two summers studying French in Quebec.

A member of the Christ Methodist Choir of Bowling Green, Kentucky, she has also been a Sunday School officer and teacher. Her husband is also a member of the Western Kentucky faculty, and they have lived in Bowling Green for four years.

Dr. Judith Reighard Graffius (Mrs. Herbert), assistant professor of botany at Ohio University, is working under a research grant on "light and electron microscopic investigations on mosses." She teaches classes in biology, botany, morphology, plant microtechnique and a new course on plant ultrastructure. She is chairman of the department's honors committee and has served on dissertation committees for two M. S. candidates.

She has seven publications and three abstracts to her credit in addition to three papers given at scientific meetings. During the past year she has been named to "Leaders in Amer-


Mrs. Chamberlin in the Otterbein French Lab

ican Science" and "Distinguished Personalities of the West and Midwest." She holds membership in the Botanical Society of America, American Microscopical Society, American Institute of Biological Sciences, Sigma Delta Epsilon, Sigma Xi and Phi Sigma. She received the Ph. D. in botany from the University of Illinois in 1967.

Judith Stone Olin (Mrs. Gary) is a graduate of United Theological Seminary and is ordained as an elder in the Ohio Miami Conference of the (then) E. U. B. Church. She is offi-

cially on leave from the conference to serve as a full-time mother of two children and assist her husband in his ministry as pastor of the Twin Falls (Ohio) United Methodist Church.

Judith assumes a leadership role in the W. S. C. S.; the Church School, where she teaches a sixth grade class; and a leadership education program in the new church which resulted from a merger of two congregations.

Janis Peri (Janice Perry) has been chosen to sing at the Library and Museum of Performing Arts at Lincoln Center on Wednesday evening, June 11. Her recital will feature the New York premiere of "The Death of Children" by Ronald Herder, music editor for Schirmer's and prominent composer.

Miss Peri was the national winner in 1967 of the \$2500 Kate Kinley Neal Foundation Award, one of the most coveted awards available to young musicians, artists and sculptors. She earned the M. Mus. degree from Miami University in 1966 and did special work at Oberlin College.

She is now a pupil of Alexander Lorber (Jan Peerce's teacher), and is studying acting at Clark Center of Performing Arts. She will be studying next fall at the Manhattan School of Music.

(Continued on Page 10)


Miss Wiseman


Miss Peri


Mrs. Graffius


Mrs. Olin

Earlier this year she sang with the New School Opera Workshop, and she is soprano soloist at St. Paul's Chapel Choir on the Columbia campus. Future plans include a guest appearance in 1970 at Barnard College, where she will sing the role of Magda Sorel in the Menotti opera, "The Consul."

Since last August, Carol Shook Rufener (Mrs. Richard) has been employed at First National City Bank on Wall Street as the training director for the operating group. She is responsible for management, supervisory and clerical skills development training. She previously worked in an OEO project for adult migrant workers in Mathis, Texas, as coordinator of its educational program. During a two-year stay in San Antonio she served as a language training instructor at the Defense Language Institute, teaching English to foreign military personnel.

She is working toward an M. B. A. at New York University Graduate School of Business, is a member of the American Society of Training Directors, is active in AAUW, has helped organize adult discussion groups for local churches, and participated in an original Christmas drama at Faith Methodist Church last December.

Alberta Wiseman is in love with her job as a case worker and coordinator of Day Care Services and Homemaker Services for the Franklin County Child Welfare Board. With headquarters at Franklin Village in Columbus, she works with dependent and neglected children and their families. As a protective and preventive measure, she has developed the homemaker services and supervises nine women who work to help prevent family break-up.

Miss Wiseman is a member of the First Community Church and its choir, and for three years has served as a counselor for a group of eighth graders who are preparing for church membership. Meeting twice a month, the group places its emphasis on personal problems and the ways in which the church can help.

Another of Miss Wiseman's enthusiasms is the church-sponsored Vaud-Villities, in which she sings in the women's glee club and serves as chairman of the costuming committee — providing for as many as 800 men's and women's outfits for the annual musical.

on and off the campus


James E. Walter

Speakers Announced

Two alumni are included on the list of speakers during the Spring Term. Colonel Evan Schear, '44, will be the Founders' Day speaker on April 28. Colonel Schear is a surgeon with the aerospace program, is the immediate past president of the Society of Air Force Clinical Surgeons and of the San Antonio Chapter of the Association of Military Surgeons of the United States.

Dr. James E. Walter, '29, will be the Commencement speaker on Sunday, June 15. He is president of Piedmont College, Georgia, and a former pastor of the Congregational Church.

The Baccalaureate speaker will be the Reverend Mr. Quentin Lansman of Dayton. He is the father of Marlene Lansman, a member of the graduating class, and Roger, a freshman. Mr. Lansman is in residence for a Ph. D. at Northwestern University and will be associated with the United Methodist Church's general offices in Nashville, Tennessee.

An Apology

The Development Office regrets the omission of the names of Dr. and Mrs. George Biggs and Mr. and Mrs. John Hicks from the Centurion Club list in the recently printed "Honor Roll of Contributors." These alumni

have made generous gifts to the college for many years, and the omission was entirely unintentional.

Turner Writes Chapter

President Lynn W. Turner has received an honorarium of \$1,000 for the chapter he wrote for the forthcoming "Presidential Elections," to be published by Lochsley Hall. The Turners have given the sum to the college to be applied on the new library building. Editors of the volume are Fred Israel and Arthur Schlesinger, Jr. Doctor Turner's chapter is on the 1816 and 1820 elections, the period in which he is a specialist.

David Rike Honored

President L. W. Turner, Vice President J. V. Miller and a number of alumni attended a dinner on February 18 of the Newcomen Society honoring Dr. David L. Rike and celebrating the 116th anniversary of the Rike-Kumler Store in Dayton. Doctor Rike's grandfather, who founded the company in 1853, was a generous friend of Otterbein and was a trustee from 1879 to 1895. His father was a member of the class of 1888, and served on the Board from 1893 to 1946. The present David Rike became the third generation president of the company in 1947. Otterbein conferred the honorary Doctor of Laws upon him in 1965, in recognition of his eminence in his field and his friendship for the college.

Matching Gifts Available

Some time ago TOWERS carried a list of corporations which encourage giving to private colleges by matching the gifts of their employees. Of the nearly 300 firms which have such plans, Otterbein has received many matching gifts during the past few years.

If you (or your spouse) are connected with a firm which makes matching gifts, be sure that you report this to the college and secure whatever documentation may be required in order for Otterbein to claim a matching contribution. Your own gift will thus be doubly valuable to "the college of your choice."

Forensic Teams First in State

Otterbein's debate team placed first in the 30th Annual Ohio Four-Man State Championship Debating Tournament on February 21 at Capital University. The team was judged first in the state on the basis of speaker points, and had nine wins and three losses in the two-day competition. Eighteen Ohio colleges participated in the event.

The team is composed of Randy Carlisle, Wooster; Luci Smith, Columbus; Ted Jones, Cincinnati; and Bob Fortner, Indianapolis. The debate topic was "Resolved: The Executive Control of U. S. Foreign Policy Should be Significantly Curtailed."

Randy Carlisle and Bob Fortner also placed first in the Duquesne Debate Tournament held on November 23.

Rusty Bolin was another state winner, when he was awarded first place in oral interpretation of twentieth century prose, in the Ohio Men's Individual Events Championship event. The meet was held at Heidelberg College on January 17 and 18, with thirteen colleges participating. Doug Redding took second place in extemporaneous speaking, Bob Fortner placed second in original oratory, and Mark Smythe placed second in manuscript reading.

In the Women's State Championship held December 6 and 7 at Ohio University, Karen Beiner took second place in peace oratory and Nancy Scott placed third in extemporaneous speaking.


Randy Carlisle, Luci Smith, Ted Jones, Bob Fortner


Fee Increase Announced

In a move to balance increased salaries, departmental expenditures and maintenance costs, the Executive Committee of the Board of Trustees has announced a \$300 raise in the comprehensive fee for the 1969-70 year. The new comprehensive fee will amount to \$2,800, including room and board, for resident students; and \$2,050, excluding room and board, for off-campus students.

"Many of our sister colleges are announcing increases for next year similar to ours and some have already raised their charges above \$3,000," President Turner indicated. "Even tax-supported institutions are making upward revisions of their fees," he said. A recent study shows that Otterbein ranks 20th out of 43 private colleges and universities in Ohio in comprehensive fee charges.


Russell Bolin


Charles W. Dodrill

Listed Among "Top Ten" in Area

Dr. Charles W. Dodrill has been named by the Columbus CITIZEN-JOURNAL as one of the Top Ten Men in the Columbus area. Others on the list include Woody Hayes and astronaut Donn Eisele. The paper, in making the announcement, said of Dodrill:

"He has thrust the institution's theatre program into the national spotlight as well as earning acclaim for himself. Dodrill is a pioneer in a guest star program where each year an outstanding personality works with Otterbein students. In addition to directing 35 major theatre productions at Otterbein he initiated the summer theatre program two years ago. He is currently president of the Ohio Speech Association and of the Greater Columbus Arts Council."

The guest star program has brought to the campus such stars as Hans Conried, Ed Begley, Arnold Moss, Viveca Lindfors, Kim Hunter, Albert Dekker, Walter Abel and (this year) Pat Hingle.

Doctor Dodrill is a graduate of Glenville State College, and holds a master's degree from the University of Kansas and the Ph. D. from the Ohio State University. He has been on the Otterbein faculty since 1958.

spotlight on sports

By Bill Skaates, Sports Information Director

Team Ends Season With 6-6 Conference Record

Try as they might the Otterbein College basketball team couldn't quite hurdle the .500 mark this season and concluded the 1968-69 season with a 9-11 record (6-6 in the Ohio Conference).

In other winter sports activity the wrestling team finished 0-8-1 while the indoor track team ended its season March 15 with a quadrangular meet at Denison along with Oberlin and Wooster.

Both the basketball and wrestling teams were better than their records indicated. The cage squad, which operated under two coaches during the campaign, suffered six of its 11 losses by three points or less — two were in overtime — and lost its leading scorer early in the year.

Coach Curt Tong handled the team through its first five games before taking a winter term sabbatical leave and turning the squad over to Acting Coach Dick Fishbaugh for the remainder of the season. Tong spent his sabbatical in Ecuador conducting a series of sports clinics for the Peace Corps.

The wrestling team gained its tie with Capital (21-21) and narrowly missed gaining victories over Mount Union (24-21) and Marietta (18-17). They scored three points in the Ohio Conference Tournament.

Best individual record was turned in by freshman Pete Noble, Johns-

town, Pa., competing in the 115-lb. class, who finished with a 6-2 mark. Sophomore Mike Dear, Pataskala, won two matches in the tournament, and another soph, Co-Captain Ken Schmitt, Whitehall, earned one tournament win.

Despite the numerous and narrow defeats suffered by the basketball team, the cage season had its highlights including Lorenzo Hunt's career-high 39 points against New Hampshire College on the eastern trip in December, and the come-from-behind 92-91 victory over Kenyon and Little All-American John Rinka.

The Cardinals' most impressive victory was the 91-70 annihilation of Akron in the winter homecoming game. Led by Hunt's 29 points the Tan and Cardinal cagers maintained their homecourt hex over Akron by making it three consecutive wins at Alumni Gym.

An indication of the better things next season was noted in the final statistics, which reveal all three offensive team leaders returning. Hunt's 396 points and 207 rebounds paced both of those departments.

Freshman Don Manly, Westerville (formerly Newton Falls), claimed the team's best field goal percentage (45 of 97 for .464), while sophomore Dan Helton, Marengo (Buckeye Valley) had the best free-throw percentage (31 of 41 for .756).

The Cardinals also hope to have sophomore Jim Augspurger, Dayton (Wayne), back. Augspurger was the team's leading scorer through eight games with a 20.0 average before suffering a badly strained knee. He saw brief action in the Capital game three days later but then sat out the remainder of the season.

Three Win Honors

Despite their "off and on" play over the past campaign three members of the 1968-69 Otterbein College basketball team have been accorded post-season honors.

Junior forward Lorenzo Hunt, a 6-3 sharp shooter from Jamaica, N.Y., was named to the five-man All-Ohio Conference first team in balloting by the league's 14 head coaches. Senior Captain Jim McKee, 6-6 center from Groveport, gained second team recognition.

Both McKee and soph Jim Augspurger, Dayton (Wayne) made the list of top 10 opponents picked by the Marietta College cage team over the past season. Augspurger appeared on this list after scoring 15 points and grabbing 13 rebounds but missing most of the second half with a strained knee.


Hunt concluded a most impressive season for the Cardinal cagers by scoring 396 points averaging out to 19.8 for the 20-game schedule. He also grabbed 207 rebounds for a 10.4 average. Both were individual highs for the Cards.

In career scoring the smooth operating Hunt now has 936 points in


Lorenzo Hunt


Jim McKee


Jim Augspurger


66 games (14.2 average) over three seasons, making him sixth on the list of Otterbein's all-time top point makers. During his senior year Hunt should move up to the second spot, right behind former Little All-American Don Carlos who had an eye-popping 2543 total.

Jim McKee closed out a sparkling four-year cage career at Otterbein as the school's third leading scorer with a total of 1074 points in 87 games to average 12.3 per game. In the 18 contests in which he played this season McKee meshed 301 points for a 16.7 average.

Given Service Award


Dr. Royal F. Martin

Dr. Royal F. Martin, '14, emeritus professor of physical education at Otterbein, has been awarded a Five-Year Meritorious Service Award by the Ohio Athletic Conference. The award was made at a March 13 dinner in the Campus Center concluding a three-day series of OAC meetings at Otterbein.

The award was one of a group conferred by the conference upon athletic directors and faculty representatives no longer active in that capacity who had served the conference for at least five years.

Dr. Martin easily qualified for the award as he served Otterbein as athletic director for 26 years from 1926 to 1952. During that period he was elected to a two-year term as sixth president of the Ohio Athletic Conference from 1937 to 1939.

Teams to go South

Three of Otterbein's spring sports teams will venture south of the Mason-Dixon line this spring over the inter-term break to prepare for later competition with Ohio opponents.

Coach Dick Fishbaugh's baseball team will face four different North Carolina schools in a total of six exhibition games, March 22-28. The teams will be Winston-Salem, High Point, Guilford, and Elon.

Making their first spring trip to sunnier climes will be the track team under the guidance of Coach Elmer (Bud) Yoest. The cindermen will be staying near the Florida State campus at Tallahassee, and will use the FSU facilities for daily workouts. Denison's track team will be at Florida State at the same time.

The third team to make the southern swing will be Coach Bob (Moe) Agler's golf squad which will make its headquarters near Sarasota, and play a series of tune-up matches prior to the opening of their regular season in Ohio.

Otterbein Grads Have Successful Seasons

Otterbein has long been known for the number of outstanding coaches who have gone forth from its health and physical education program, recognized as one of the tops in small college circles.

The success of one group of high school basketball mentors was most obvious this season in Central Ohio where coaches of three league champions were Otterbein graduates.

Veteran London High Coach Ray Chadwell, '50, produced his third Mid-Eight League champ. His Red Raiders ran up an impressive 19-2 mark before finally bowing to powerful Columbus East in Class "AA" Central District Tournament play.

Dave Holland, '58, saw his West Jefferson squad take the Metro League crown this season; and Tim Pond, '67, led Columbus Watterson to an 11-6 record and a Central Catholic League title.

This was Pond's first season as head coach at his high school alma

mater. Last year he coached at Dublin, a Class "A" Franklin County school. Pond's record of playing in 94 games and getting 75 consecutive starting assignments continues to stand out in the Otterbein record book.

Will Coach Baseball In Columbus

The Columbus City League will open its baseball campaign this spring with two Otterbein graduates in new coaching roles. Fred Nocera, '58, takes over as head coach at Whetstone High while Steve Moeller, '66, assumes the assistant's post at Walnut Ridge High.

Nocera joined the Columbus City Schools last fall after five years as baseball coach and athletic director at Mifflin High, a Columbus suburban school.

Moeller has been at Walnut Ridge for three years since graduating from Otterbein. He has been an assistant football and reserve basketball coach, as well as officiating in several sports.

To Head Sandusky Coaching Staff

Gene Kidwell, '62, has been named head football coach at Sandusky High School, one of the top prep grid teams in the state. Two other Otterbein grads will be members of his coaching staff next fall.

Assisting Kidwell with his new duties will be Gary Reynolds and John Shields, both members of the class of '64. Reynolds will become varsity backfield coach while Shields will take over the sophomore program formerly handled by Reynolds. All three are currently on the Sandusky staff.

Kidwell, who has been at Sandusky for seven years, succeeds Bob Reublin who took an assistant's post at Miami University. A native of Miami, Kidwell was a standout halfback in football and also a topnotch sprinter on the track team while at Otterbein.

Kidwell is married to the former Mary Ann Hamilton, x'64. The couple has two children, Douglas, 5; and Beth, 2.

alumni in the news


Robert L. Hastings

With Publishing Firm

Robert L. Hastings, '54, was recently appointed national field director for the Taylor Publishing Company at Covina, California. Prior to this appointment, he was midwest regional sales manager for the American Yearbook Company with offices in Chicago.

His other professional experience includes six years as headfootball and assistant basketball coach in Ohio high schools, where he also taught English, speech and dramatic arts. He majored in speech and dramatics at Otterbein and holds an M. A. degree in education from Wittenberg University. He also attended Miami University and the New York Television Workshop.

Bob is married to the former Margaret (Micky McClure, '54), and they have three sons, Robert Ralph, 9; Timothy Lee, 5; and Joseph McClure, aged six months.

Wayne Barr in Berkeley

Do Otterbein alumni really "go where the action is"? We offer the example of Dr. and Mrs. Wayne E. Barr, '43 (June Neilson, '44), who are spending a year in Berkeley, California. Wayne is on leave from his professorship in Old Testament Interpretation at United Seminary, and holds a Faculty Fellowship Grant from the American Association of Theological Schools.

He is studying at the Graduate Theological Union (composed of ten seminaries in the area) and at the University of California. He finds the whole Bay Area a laboratory in social revolution, furnishing a constantly stimulating environment for analysis of issues involved in his special interest in the relationship between Old Testament theology and social change.

Mrs. Barr is on leave from Madison Township Junior High School in Trotwood, Ohio, and is also doing some work in innovative education. Their son Bob is involved in his sophomore year in the experimental atmosphere of Berkeley High School, and their son John is a freshman at Brown University. Their daughter Anne is a 1968 graduate of Otterbein and teaches second grade in Gahanna.

The Barrs are members of the Fairview United Methodist Church in Dayton and concerned citizens in the Dayton View neighborhood, particularly in a group called MALACHI, an experimental movement in Christian ministry and lay education in the Dayton area. Doctor Barr holds a B. D. degree from United Seminary and a Ph. D. from the University of Chicago (1963). Both Wayne and June spent two years in a non-degree program at Yale University (1948-50), and he has been on the United faculty since 1951.


Tony E. Hugli

At Rockefeller University

Dr. Tony E. Hugli, '63, is enjoying a post-doctoral appointment as Research Associate at the Rockefeller University in New York City. His current research involves an investigation of the functional properties of a protein (deoxyribonuclease I) which specifically breaks down polydeoxyribonucleic acid (DNA), the cell's genetic code material.

Tony and his wife (Judith Ann Furay, '63) have spent the past five years in Indiana. He attended the Indiana Medical Center as a graduate student in biochemistry from September, 1963 to July, 1966. From that time until June, 1968, he attended Indiana University at Bloomington, and received the Ph. D. in biochemistry. His thesis was entitled "A Crystal-Solution Comparison for Sperm Whale Metmyoglobin," and a preliminary report on the research was communicated at a convention of the Federation of American Societies for Experimental Biologists in its April meeting.

In a somewhat less serious endeavor, Tony reports that he and Judith have graduated from a self-defense program, including lessons in judo and karate, with emphasis on defense against both. He finds the skills relaxing during thesis preparation, and says that to this point they have been able to enjoy the many offerings of New York City without practicing their newly acquired talents.


H. William Troop with Class

Troop Helps Train for Employment

A special assembly was held at Columbus East High School last May to recognize the first eleven students to complete a six-month training course in Principles and Practices of Financial Institutions. On the program were William S. Guthrie, chairman of the board and president of Buckeye Federal Savings and Loan Association, John W. Galbreath, president of the Galbreath Company, and H. William Troop, '50, who has been promoted to the office of Branch Coordinator of Buckeye Federal.

The special course, originated and still directed by Mr. Troop, prepares the young people for jobs in financial institutions after graduation. The students spend three hours a week at the Buckeye offices for orientation to the business world, and are placed in part-time and summer jobs in banks and savings and loan companies cooperating with Buckeye.

The idea was conceived in 1967 when Bill opened and served as Manager of the Mount Vernon Avenue Office of the association. There he became aware not only of the benefit his company was providing as the only banking institution in the neighborhood, but also of the acute need to train the young people for employment. An important by-product of the course is a knowledge of the principles of money management, often non-existent in the inner-city environment.

Mr. Troop joined Buckeye Federal Savings and Loan Association in 1964 when it merged with the Westerville Home Savings Company, of which he was Executive Vice President. He served as Branch Manager and Senior Branch Manager of the Westerville office until November, 1967, when he opened the Mount Vernon Avenue office and managed it until July, 1968, when he was named Branch Coordinator.

In his present position, he coordinates activities in all nine neighborhood offices with the various main office departments of the association. His talents are also being used in television commercials, where he is the "face and voice" of Buckeye Federal Savings and Loan Association.

A graduate of the Savings and Loan League Institute, Bill is a dedicated public servant as well. He is a member and past president of the Westerville Board of Education, chairman of the board of the North Branch of the YMCA, a member of the Scottish Rite Choir of Columbus, and the choir and finance committee of the Westerville United Methodist Church of the Master. He is also active in Rotary, American Legion, PTA, and the "O" Club.

He and his wife (Jean Wyker, '49) are loyal alumni and serve the college in many ways. They are the parents of two children, Eric, eleven, and Kyle, five and a half.


R. L. Pounds

Seminar Participant

Dr. Ralph L. Pounds, '31, Professor of Education and Head of the Department of Educational Foundations at the University of Cincinnati, is a member of the 1969 Comparative Education Seminar in secondary and higher education. This seminar will go overseas in March to study in England, The Soviet Union, Austria and West Berlin.

Doctor Pounds, a member of the Board of Trustees of Otterbein in 1966 was a delegate to the E.U.B. General Conference in Chicago and to the Dallas Uniting General Conference of the United Methodist Church in 1968. At the North Central Jurisdictional Conference in Peoria, Illinois in the summer of 1968, he was elected a member of the Board of Education of the United Methodist Church. At its organizational meeting in St. Louis in September, he was elected Chairman of the Committee on Learning Resources, Research and Development of the Division of the Local Church, and he serves on the executive committee of the Board. Dr. Pounds has also been appointed a member of the United Crusade Scholarship Committee of the United Methodist Church dealing with the awarding of study scholarships in higher education to students from overseas and to members of minority groups in the United States.


Glynn Turquand


Heads School in Japan

Dr. Glynn Turquand, '54, is principal of Chofu Elementary School, which has an enrollment of 1750 students, the largest of the schools in Japan under the auspices of the Department of Defense Overseas Schools, and the most recently built. It is located in a new housing complex near Tokyo.

Glynn tells an interesting story of his experience in being evacuated from Iraq during the Middle East crisis in June, 1967. He was then principal of an American Embassy school in Baghdad, and reports that he had previously been kicked out of classes and other places before, but that this was his first time to be ordered out of a country. When all British and Americans were told to leave, the airports were closed and they had to drive over the mountains to Iran, where women and children were airlifted to Teheran. Many of the men, including Glynn, drove the entire way.

After returning to his home in California, he worked full time on completing his dissertation, was granted his degree on July 29, 1968, was married on August 10, and left for Japan on August 11, with a ten-day honeymoon on the islands of Maui and Oahu, Hawaii.

Doctor Turquand was previously an elementary teacher in Los Angeles and spent two years in Japan as an elementary principal from 1962 to 1964. He received the M. S. in guidance and counseling from the University of Colorado, and his doctorate from the University of Southern California.


Donald R. Martin

Named Department Head At University

Dr. Donald R. Martin, '37, vice president for research for the Harshaw Chemical Company, has been named professor and head of the chemistry department at the University of Texas at Arlington. The appointment was effective February 1.

Dean Peter R. Girardot stated that Doctor Martin's breadth of experience and capabilities would materially aid the department in its rapid growth in graduate programs. "UTA is fortunate to have a man of established reputation to lead in the new phase of development," he said.

Doctor Martin holds both the M. S. and the Ph. D. from Western Reserve University, where he served as a graduate assistant and lecturer, and as laboratory manager and chief chemist for the Naval Reserve Laboratory Project.

From 1943 to 1951 he was a member of the chemistry faculty of the University of Illinois. He has also been associate director of the fuels research energy division of the Olin Mathieson Chemical Company in Niagara Falls, and director of research for Libby-Owens-Ford Glass Company.

In 1961 he was named director of technical development of the Harshaw Chemical Company's inorganic division in Cleveland. He was appointed director of chemical research for the firm two years later, and became vice president for research and development in 1967.

Doctor Martin is a member of the American Chemical Society and was a member of its inorganic chemistry executive committee from 1958 to 1963 and its chairman in 1962. He is a Fellow of the American Association for the Advancement of Science and belongs to a number of other professional and learned societies. He is co-author of "Boron Trifluoride and Its Derivatives," published in 1949, and has contributed to sixteen other books and two laboratory manuals, and has written more than two dozen articles for professional journals.

Donald and his wife (Katherine Newton, '37) have two sons, Donald R. II, '63, and Thomas, '66.


E. G. Buchsieb

Directs Funeral Chapel

Emil G. Buchsieb II (E. G.), '63, is the manager of the New East Side Chapel of the Schoedinger Funeral Service. The chapel, located at 5360 East Livingston Avenue, was opened to the public on February 10, and is Schoedinger's sixth funeral chapel serving the Columbus metropolitan area.

E. G. is a graduate of the Cincinnati College of Mortuary Science and the National Foundation of Funeral Service School of Management. He served his apprenticeship in Middletown and has been associated with the Schoedinger service for ten years, including vacation employment during his college years.

He and his wife Sally are the parents of a two-year-old son.


Richard W. Shoemaker

Executive Director Of New Association

President Harold L. Yochum of Capital University has announced the formation of a new organization, The Association of Independent Colleges and Universities of Ohio (AICUO), and has named Richard W. Shoemaker, '48, as executive director.

The major outcome of a recent meeting was the position taken by the Board concerning student financial assistance in Ohio's colleges and universities. The AICUO is in favor of a state grant program available to students resident in Ohio attending either public or private institutions of higher education in Ohio, such a program to be based on the financial need of the student as measured by the ability of the family to pay and the instructional charges of the institution.

Officers of the new association include Doctor Yochum, president; President Raymond A. Roesch, University of Dayton, vice president; President Frank E. Duddy, Marietta College, secretary; and President Elmer Jagow, Hiram College, treasurer. Membership in the group is open to all private and independent colleges who are members of the Ohio College Association, and most of these, including Otterbein, participated in its founding.

Executive Director Shoemaker assumes his duties after serving since 1963 as field secretary and executive

secretary of the Ohio Information Committee, a statewide independent and non-partisan political action organization dedicated to preserving political-economic balance and strengthening free enterprise. He previously served as a producer and director of WBNS-TV, and as public affairs director of the same studio.

Dick got his start in broadcasting and public relations at Otterbein, where he helped to start the college recording studio which later became WOBC, and still later, WOBN. He also worked on Station WOSU and received a master of education degree in radio-TV education in 1953 from the Ohio State University.

He and his wife (Marion Daniels, '49) are active in Maple Grove United Methodist Church, where he has served as a member of the Commission on Education. He is also a trustee of "Sing Out Columbus" and works in other civic organizations, scouting, Civil Defense, PTA, and Armed Forces Community Relations Council. The Shoemakers and their two daughters and one son live in Columbus.

Metzler Designated Outstanding Educator

Donald Metzler, '58, described by his superior as "one of the most promising young educators in the state," was named the Outstanding Young Educator of Pickaway County for 1969, according to THE CIRCLEVILLE HERALD.


The recognition was given by the Jaycees, and the choice was made on the basis of his professional skills, contributions to the community and profession and the recommendation of his superiors. Mr. Metzler serves as supervisor of the Circleville City Schools, working with teachers as a resource person, providing them with new approaches, making recommendations, counseling students and coordinating activities.

He is also testing coordinator of the special education programs, chairman of the family life education committee, coordinator of summer school and coordinator of the adult basic education program.

Metzler was a music teacher when

he first began teaching, but has specialized since that time in elementary education. He holds a master's degree from Ohio State University and is pursuing further work there. Music is still his hobby, and he enjoys playing the piano for his wife and two sons. In addition, he gives music lessons on the weekends.

His major outside activity is church work. He is chairman of the administrative board of his church, a Sunday School teacher, lay delegate to the annual conference, church organist and chairman of the pastor-parish committee.


Richard L. Whitehead

Vice President-Personnel At Berkshire Insurance

We congratulate Richard L. Whitehead, '50, on his election as vice president-personnel and company relations of the Berkshire Life Insurance Company, Pittsfield, Massachusetts. He joined the company in 1963 as director of employee relations.

Mr. Whitehead attended the University of Pennsylvania Law School, served as claims adjuster of Lumbermen's Mutual Casualty Company, and for two years as admissions officer at Otterbein. In 1954 he joined Westinghouse Electric Company in Pittsburgh as personnel assistant, leaving there in 1956 to become personnel manager for the Home Life Insurance Company in New York City.

He is married to the former Shirley Fritz, '50, and they are the parents of two children, Deborah and David.


Briant Sando

Publisher in California

TOWERS is grateful to Sphinx fraternity for information about Briant (Sandy) Sando, '13, who has been located in Orange, California, (near Disneyland) for the past 18 years as owner and publisher of several business magazines. Prior to that he lived in Indianapolis, New York City, and Louisville, operating advertising and sales offices. Among his clients and friends have been such personages as Dale Carnegie and Elmer Wheeler, the "Sizzle Salesman." His writings have appeared in leading publications and he has spoken before business groups from coast to coast.

Among his honors: President of the Advertising Club in both Indianapolis and Louisville, and vice president of the Louisville Sales Executive Council. He holds a commission as Honorary "Kentucky Colonel," and is currently serving as President of the Rotary Club in Orange.

Born and reared in Potsdam, Ohio (which he says is "between life and death") Sando worked his way through Otterbein by raising and showing prize chickens and then writing about the poultry industry in farm papers.

In Otterbein he was a member of the Glee Club, played a little scrub baseball and basketball and was captain of the tennis team. But his two

main loves in Otterbein were Pi Beta Sigma and a girl by the name of Anne Miller, M'13 whom he married soon after graduation. They are still healthy and happy in sunny California. They have one son, Briant, Jr., who is in the printing business in Indianapolis. He also met and married a girl named Anne in Ursinus College.


Keith Dumph

Manager at UniRoyal

Keith Dumph, '49, has been promoted with UniRoyal, and now serves as manager of industrial and management engineering in the textile division. His office is in Winnsboro, South Carolina and he will travel to nine plants in five southern states. Keith and his wife Jerry previously lived in South Bend, Indiana, while he was a chief industrial engineer with the Ball Band division of UniRoyal in Mishawaka. They have one daughter, Sue Ella. The Dumphs have purchased one of the paintings of the Towers for the new office, and have good things to say about the magazine. With a twentieth reunion coming up, they have become nostalgic for the "old days" when they lived in one of the Otterbein trailers and Jerry worked in the old student union.

**KEEP TOWERS INFORMED
ABOUT
YOUR ACTIVITIES**

Robert Barr Named At Sinclair College

Robert C. Barr, '50, popular past president of the Otterbein Alumni Association, has been appointed director of public information at Sinclair Community College, according to President Marvin C. Knudson.

He will coordinate publications and information, be responsible for the annual catalog, and direct the development efforts of the college. He was director of merchandising for the Evangelical United Brethren Board of Publications from 1964 to 1966, and since that time has been assistant publisher. He was formerly a buyer and department manager at the Rike-Kumler Department Store in Dayton, and holds a degree from the College of Commerce at Ohio State University.

It was while Bob was attending Ohio State and his fiancée (Barbara Schutz, '51) was completing her senior year at Otterbein that he won \$500 in a contest sponsored by the Columbus DISPATCH. It was honeymoon money for the Barrs, who were married in June of that year, and who now have two daughters, Melissa, aged 12, and Laurie, 9.

Bob is a member of the Belmont United Methodist Church, holds such community responsibilities as the chairmanship of the Y. M. C. A. Camp Board, membership on the Ohio-West Virginia Area Y. M. C. A. Council and membership in the Dayton Rotary Club. He has participated in various Y membership drives and world service and United Fund campaigns.

Carlos with Mavericks

Don Carlos, former Little All-American cager for Otterbein, has gained a starting berth at guard this season with the Houston Mavericks of the American Basketball Association.

Otterbein's all-time scoring leader joined the Mavericks this season after averaging 23.8 points a game and gaining Rookie of the Year honors last year with Hartford (Conn.) of the Eastern League.

The 6-4 Carlos, who played center during his collegiate career, has been used at both guard and forward by Houston. In two consecutive games earlier this season he scored 28 points and pulled down 12 rebounds against Denver followed by 20 points and 14 rebounds against Los Angeles.


Earl R. Hoover

Senior Vice President At Shaker Savings

Earl R. Hoover, '26, who has served for the past eighteen years as Judge of the Cuyahoga County Common Pleas Court, was defeated in the last election, and has assumed new duties as Senior Vice President of the Shaker Savings Association, the fifth largest institution of its kind in Ohio. He will specialize in writing, speaking, and promotion, a field which will make use of other than legal talents.

Judge Hoover has been widely quoted in law books. Near the end of his tenure, a new edition of the leading treatise on "Contracts," by Williston of Harvard, used fifteen pages to discuss his decision in the Arthur Murray Dance Studio Case. Many of his other opinions are carried in texts used in leading law schools.

His articles on Otterbein's Benjamin Hanby and on his latest discovery, J. E. Spilman, composer of "Flow Gently Sweet Afton" and "Away in a Manger," have been published in a number of magazines, journals and newspapers.

Always deeply interested in local history, Judge Hoover was elected last year as a trustee of the century-old Western Reserve Historical Society. His civic activities include service in the Cleveland Roundtable, National Conference of Christians and Jews, Cleveland Church Federation, Citizens Bureau, City Club, and on boards of

the Boy Scouts, Cleveland Law Library, Nationality Services Center, Neighborhood Settlement Association, and many others. He is a past president of the Otterbein Alumni Association, and has served for many years as an alumni member of the board of trustees of the college.

Director of Administration At DASA Corporation

DASA Corporation of Andover, Massachusetts, has a new Director of Administration in the person of John Bullis, '56, who is in charge of industrial relations, community and public relations, facilities administration, and advertising.

The firm, headed by Richard Reichter, '56, as president, produces business information products for telephone communications, data communications and graphic microfilm and microfiche readers and printers. The new director finds it exciting to be working in a small company, especially with his college classmate.

The past five years, Mr. Bullis has been personnel manager, administering to 4,000 employees of the corporate headquarters of the J. C.


John Bullis

Penney Company in New York City. He previously held personnel positions with the Rike-Kumler Company and National Cash Register in Dayton.

John and his wife (the former Carole Kreider, '56) are the parents of three sons: Doug, 10, Craig, 8, and Timothy, 9 months, who began life last April at 1 pound, 15 ounces, and spent his first 67 days in an incubator.


Cornell University's new eleven-story agronomy tower shown above was named Bradfield Hall in honor of Dr. Richard Bradfield, '17, who was featured in a recent TOWERS article for his work with the International Rice Research Institute in Manila. Doctor Bradfield is a professor emeritus of the New York State College of agriculture at Cornell, and was head of the department of agronomy for 18 years. The adjoining three-storied Emerson Hall was named for the late Prof. Rollins A. Emerson. Doctor Bradfield participated in dedication ceremonies on December 5 for the 6.2 million dollar complex.

flashes from the classes

The Class Of 1968

Of the members of the Class of 1968 whose questionnaires have been received at press time, 166 are in the field of teaching, 70 at the elementary and special level, 96 in secondary schools. One is a music teacher and five are coaches. Thirty-nine are attending graduate or professional schools either full or part time, and are enrolled in law, theology, medicine, aerospace medicine, veterinary medicine, podiatry, physics, space physics, speech, theatre, physical education, philosophy, psychology, sociology, ecology, finance, nursing, education, English, foreign languages and library science.

Twenty-seven are in military service, sixteen in business, thirteen in research or technology. Two are with the American Red Cross, two with the Peace Corps, one with VISTA, and six are in other areas of social work. Three list their occupations as homemaking, two work in libraries, two are in Boy Scout work, three are statisticians, one is in theatre, one in radio broadcasting, two are home economists, one is engaged in farming, and one is a project engineer.

The following members of the class are sons and daughters of alumni. We have used as many photographs of these graduates as were available.

Barbie Ballenger is the daughter of Mr. and Mrs. Dwight Ballenger, '39 (Betty Rosensteel, '42); Anne Barr, daughter of Dr. and Mrs. Wayne Barr, '43 (June Neilson, '44); Thomas Bowell, son of Mr. and Mrs. Daniel Bowell, '33 (Releaffa Freeman, '31); Erin Brown, Mr. and Mrs. Harold Brown (Jacklyn Veale, x'46); Richard Burrows, Mr. and Mrs. Earl Burrows (Betty Vickers, x'42); Jean Cheek, Mr. and Mrs. Fred Cheek, x'33 (Mary Weekly, x'35); Kristy Courtright, A. Monroe Courtright, '40, and the late Mrs. Courtright; Thomas Crane, Mr. and Mrs. H. T. Crane, '64; Thomas Deever, Dr. and Mrs. Philip Deever, '34 (Josephine Stoner, x'30); Jo Ellen Reese Elfrink, Mr. and Mrs. Charles Reese, x'41; Dale Foor, Mr. and Mrs. Robert Foor, x'44.

Mary Campbell Garlathy, Rev. and Mrs. R. O. Campbell, '40 (Catherine Ward, '40); Dorothy Goddard, Mr. and Mrs. James Goddard, x'38 (Marjorie Bowser, '36); Alice Hoskins, Mr. and Mrs. C. J. Hoskins (Dorothy Beachler, x'39); Thomas James, Rev. and Mrs. Howard James, '43 (Catherine Robertson, '44); Linda Keim, Mr. and Mrs. Owen Keim, '24; Becky Elliott Lord, Mr. and Mrs. Robert Elliott, sp '43 (Jean Frye, x'44); Jacqueline Love, Dr. and Mrs. Robert Love, '45; James MacKenzie, Mr. and Mrs. Arthur MacKenzie (Alberta Engle, '40); Beverly Putterbaugh Marckel, Mr. and Mrs. Eugene Putterbaugh, '52; Gwendy Miles, daughter of Albert Miles and the late Mrs. Miles (Mary Tryon, '24); Barbara Miller, Mr. and Mrs. John Miller, x'34; Kay Hedding Mitchell, Mr. and Mrs. Jay Hedding, '37; Timothy Moody, Mr. and Mrs. Floyd Moody, '44 (Ruth Deever, '44); Florence Mowery, Mr. and Mrs. Carlton Gee, x'29; Josephine Platz Ostertag, Dr. and Mrs. Harold Platz, '35 (Dorothy Fales, x'38).

Diane Osterwise, Mr. and Mrs. Oliver Osterwise, '41 (Janet Woolery, '42); Patricia Fox Peters, Rev. and Mrs. Howard Fox, '44 (Kathleen Strahm, '44); Connie Grimes Pottenburgh, Mr. and Mrs. Mack A. Grimes, '41; Jennifer Barr Reich, Mr. and Mrs. William Barr, '46 (Virginia Andrus, x'44); Lawrence Roose, Mr. and Mrs. Robert Roose, '42 (Mary Brehm, '42); Jeremy Russell, Mr. and Mrs. George D. Russell, '38; Ronald Spessard, Dr. and Mrs. Dwight Spessard, '41 (Agnes Dailey, '40); Patricia Emrick Turner, Rev. and Mrs. Wendell Emrick, '42; Dan Weaston, Harry Weaston, Jr., x'35 and Virginia Hetzler Weaston, '37; Virginia Wieland, Mr. and Mrs. Frederic Wieland (Kathryn Gantz, '30); Frederick Wolfe, Mr. and Mrs. Clayton Wolfe, '38; Michael Zezech, Mr. and Mrs. John Zezech, '44 (Margaret Cherrington, '44); and Larry Zingarelli, Mrs. Helen Buza Zingarelli, '59.

William C. Ahl, Army Advanced Individual Training at Fort Sill, Oklahoma. Will serve with Ohio National Guard for eight years. Home address: 1000 West Main Street, West Jefferson, Ohio 43162.

Les F. Aiello, attending medical school at Ohio State University. Address: 2047 Waldeck Avenue, Columbus, Ohio 43201.

Richard C. Albert, three months tour in Army in field artillery and fire direction control. Home address: Route 1, Box 472 Trafford, Pennsylvania 15085.

Kenneth H. Aldrich, Second Lieutenant, USAF, stationed at Mather AFB. Address: 1045 Joel Lane, Rancho Cordova, California 95670.

Mrs. Jack B. Allison (Barbara Fisher), caseworker for Greene County Child Welfare Board. Address: 11 Grand Valley Drive, Enon, Ohio 45323.

Cathy I. Alspach, graduate study at Ohio University. Home address: 3444 Oakmont Avenue, Kettering, Ohio 45429.

Karen D. Anderegg, teaching tenth and eleventh grade English at Eastmoor Senior High School, Columbus. Address: 45 West Lincoln Street, Westerville, Ohio 43081.

James R. Anderson, salesman for David Crystal Inc. fashions. Address: 533 West 45th Street, New York, New York 10036.

Mrs. Phillip T. Andreichuk (Marcia McCrea), teaching mathematics at Stone Mountain High School, sophomore class adviser. Address: 1570-9 Dantzler Drive NE, Atlanta, Georgia 30329.

Phillip T. Andreichuk, teaching chemistry at Washington High School. Address: 1570-9 Dantzler Drive NE, Atlanta, Georgia 30329.

Carol S. Andrews, teaching French and English, junior high and elementary, at Masson Junior High. Address: 1111 Eighth Street, Lorain, Ohio 43061.

George R. Andrews, medical student at Hahnemann Medical College of Philadelphia. Address: c/o S. Dresner and Son, 3514 N. Broad Street, Philadelphia, Pennsylvania 19102.

Ronald L. Anslinger, teaching seventh grade geography and eighth grade American history at Wantz Junior High School in Miamisburg. Address: 201 Heincke Road, Apartment N, Miamisburg, Ohio 45342.

Sharon K. Anthony, teaching fourth grade at Newton Elementary School in Northfork Local School District, Utica. Address: 746 Garfield Avenue, Newark, Ohio 43055.

Kenneth W. Ash, Jr., teaching at Licking Valley High School. Address: Route 7, Newark, Ohio 43055.

Mrs. Stephen P. Bailey (Betty J. Price), teaching fifth grade in Centerville. Address: 196 Union Street, Centerville, Ohio 43011.

John R. Baird, teaching at the secondary level in Hamilton. Address: 7845 Normandy Lane, Centerville, Ohio 45459.

Bonnie Baker, teaching fourth grade at Western Elementary School, Lexington. Address: 1875 Lexington-Ontario Road, Route 8, Lexington, Ohio 44904.

C. William Baker, employed by the John Howard Society of Saskatchewan as a caseworker and parole supervisor and playing pro football with the Saskatchewan Rough Riders of the C.F.L. Address: 419 Lorne North Suite No. 14, Regina, Saskatchewan, Canada.

Terra L. Baker, teaching senior high Spanish and junior high home economics at Buckeye Central High School in New Washington. Address: Route 1, Box 982, Galion, Ohio 44833.

Roger B. Baldwin, graduate school at Ohio State University. Address: 1776 Kings Court, Apartment C, Columbus, Ohio 43212.

Barbara L. Ballenger, teaching second grade at Jonathan Alder School, Plain City. Address: 102 Bishop Drive, Westerville, Ohio 43081.

Mrs. James A. Bargar (Roxly Dunton), substitute teaching. Home address: Route 2, Galena, Ohio 43021.


Ballenger


Barr


Brown


Burroughs


Cheek


Courtright

Anne E. Barr, teaching elementary at Goshen Lane School, Gahanna. Address: 1892 Sunny Court, Apartment C, Gahanna, Ohio 43023.

Rebecca Bartlett, graduate school of nursing at New York Medical College. Address: Apartment 14E, 2065 First Avenue, New York, New York 10029.

Frederick C. Bashford, teaching seventh grade mathematics at Miamisburg City Schools and attending Wright State University. Address: 438 Briarwood Avenue, Apartment E, Dayton, Ohio 45403.

Richard A. Bender, farming. Address: 3725 Minor Road, Copley, Ohio 44321.

Thomas W. Berens, teaching eighth and ninth grade mathematics in New Philadelphia. Address: East & Grand Avenues, Bolivar, Ohio 44612.

Jean Bickett, teaching in the Minneapolis school system. Address: 3435 Colfax Avenue South, Minneapolis, Minnesota 55405.

Mary L. Bistline, graduate assistant in English at Ohio University. Address: Conestoga Colony, Route 50 West, Athens, Ohio 45701.

Thomas E. Howell has completed basic training at Lackland AFB, and is assigned to Otis AFB, Massachusetts, for training in accounting and finance. Home address: 2082 Kansas Avenue, NE, St. Petersburg, Florida 33703.

Mrs. Edward J. Bradel (Eileen Corner), teaching in the Franklin County program for retarded children. Address: 3094 East Livingston Avenue, Apartment 7, Columbus, Ohio 43227.

Dennis E. Brookover, teaching social studies at Tri-Valley School in Dresden, Ohio. Home address: Rural Route 7, Newark, Ohio 43055.

Maurice D. Brooks, working in the research laboratory at Western Electric Company. Address: 622 Fairwood Avenue, Columbus, Ohio 43205.

Erin J. Brown, teaching third grade at Miamisburg. Address: Apartment B, 2901 County Line Road, Kettering, Ohio 45430.

Terry A. Buell, working as technician for North American. Address: 241 North Sandusky Street, Apartment 9, Delaware, Ohio 43015.

Mrs. Donald D. Bulthaupt (Barbara Sponzel), teaching English in grades 9-12 at Westerville High. Address: 352 Oak Hill Drive, Westerville, Ohio 43081.

Kathleen Bump, teaching fourth grade at Huber Ridge Elementary School, Westerville. Address: 4186 Karl Road A-2, Columbus, Ohio 43224.

Richard E. Burrows, attending Ohio State University College of Veterinary Medicine. Address: 1568 Highland Street, Columbus, Ohio 43210.

Robert I. Buttermore, assistant district scout executive for Pioneer Trails Council, Butler, Pennsylvania. Address: 232 West High Street, Kittanning, Pennsylvania 16201.

Gilbert M. Byers, employed at Western Electric as statistical quality control engineer. Address: 239 Prince of Wales, Gahanna, Ohio 43230.

Harold E. Cain, Jr., teaching.

Mrs. Harold E. Cain, Jr. (Carolyn S. Fleming), teaching at the secondary level at Piqua, Ohio.

Mrs. David Cameron (Jane E. Martin), teaching physical education at the secondary level. Address: Thompson Park, Apartment 4-D, Stidman Avenue, Springfield, Pennsylvania 19064.

Mitchell G. Campbell, radio broadcasting. Address: 632 Calumet Avenue, Lima, Ohio 45804.

Mrs. Dale Booth Carbonier (Jo Ann Warren), teaching second grade and language arts at Horace C. Ourlburt School, Weston, Connecticut. Address: 35 Sleepy Hollow Lane, Springdale, Connecticut 06907.

Mrs. Kenneth Carlsen (Rose Ellen Orwick), teaching second grade. Address: Box 295, Shaftsbury, Vermont 05262.

Patrick H. Chang, chief chemist at Bowman Pharmaceuticals, Inc. Address: 914 Eighteenth Street NW, Canton, Ohio 44703.

Margery L. Ciampa, teaching elementary music in Norwin School District, Pennsylvania. Address: 108 Church Street, Herminie, Pennsylvania 15637.

Linda Clifford, teaching elementary in Lewis County Schools in Weston, West Virginia. Home Address: Route 3, Ligonier, Pennsylvania 15658.

Mrs. Gary L. Close (Shirley M. Gill), attending Wright State University in Dayton to earn a teacher's certificate. Address: 420 North Cherrywood Avenue, Apartment 5, Dayton, Ohio 45403.

Eileen E. Coad, teaching first grade in Centerville. Address: 5312 Salem Woods Drive, Dayton, Ohio 45406.

Ellen C. Cochran, teaching French in Port Clinton Senior High School. Address: 2028 Harbor Road, Port Clinton, Ohio 43452.

Janet A. Coe, teaching home economics. Address: Route 4, Mt. Vernon, Ohio 43050.

Eileen G. Condry, teaching home economics at Freehold Regional High School in Marlboro, New Jersey. Home Address: 2012 Parkwood Drive, Scotch Plains, New Jersey 07076.

Carol Cook, teaching. Home Address: 61 Gulick Road, Princeton, New Jersey 08540.

Janet E. Cook, teaching French at North Rockland Central School District in Stoney Point and Haverstraw, New York. Attended Columbia University last summer and plans to study in France next summer. Address: 7 Glenmere Drive, New City, New York 10956.

Kristy Courtright, teaching third grade at Hawthorne Elementary in Westerville. Address: 2800 East Walnut, Westerville, Ohio 43081.

Mrs. Robert C. Cramer (Sandra L. Waters), teaching mathematics at Galion Junior High School. Address: 244 East Payne Avenue, Galion, Ohio 44833.

Thomas W. Crane, attending graduate school at Yale University, under a fellowship in the department of physics. Address: 2678 Yale Station, New Haven, Connecticut 06520.

Rachel Cring, teaching French I and sophomore English at Galion High School. Address: 137 West Atwood, Galion, Ohio 44833.

Kathleen A. Crotinger, special education for slow learners at Heywood School, Troy. Address: 613 Cherry Street, Piqua, Ohio 45356.

Barbara M. Cunningham, teaching seventh, eighth, and ninth grade physical education and health in the Elyria City School System. Address: 325 Fifth Street, Elyria, Ohio 44035.

Mrs. Charles L. Curtner (Barbara Jean Fry), teaching fourth grade in Clark County Northwestern Elementary. Address: 1050 Lagonda Avenue, Springfield, Ohio 45503.

Jene F. Davis, teaching special education and assistant varsity basketball coach at Linden McKinley High School. Address: 5230 Northtowne Boulevard, Apartment A, Columbus, Ohio 43224.

W. Thomas Deever, physics research for Eastman Kodak Company. Address: 44-1 Whitehouse Drive, Rochester, New York 14616.

Mrs. W. Thomas Deever (Brenda L. Zoller), children's librarian, West Irondequoit Public Library in Rochester. Address: 44-1 Whitehouse Drive, Rochester, New York 14616.

Kathleen L. Dietz, lab technician at Medical Research Consultants in Columbus. Address: 1884 Fiesta Court, Apartment D, Saxony Square Apartments, Columbus, Ohio 43229.


Crane


Deever


Elfrink


Foor


Garlathy


Goddard


James

Nancy Ann Dorod, teaching in elementary school. Address: 2571 East 127th Street, Cleveland, Ohio 44120.

Roger E. Dougherty, social worker for the Philadelphia County Board. Address: 949 East Schiller Street, Philadelphia, Pennsylvania 19134.

Robert E. Draman, teaching seventh grade biology at Medina Junior High School. Address: 623 West Market Street, Orrville, Ohio 44667.

James C. DuPont, attending Army Officers Candidate School at Fort Benning, Georgia. Home address: 5370 Fulton Drive NW, Canton, Ohio 44718.

Anne L. Durkin, attending New York Institute of Finance to become a registered broker. Address: 156 Mountain Avenue, Summit, New Jersey 07901.

Larry C. Edwards, a Second Lieutenant pilot trainee. Address: 3630th Student Squadron, A243, CMR-1, Sheppard AFB, Texas 76311.

Mrs. Paul Elfrink (Jo Ellen Reese), teaching in Big Walnut Local Schools. Address: 288 Orchard Lane, Sunbury, Ohio 43074.

William H. Ellinger, a Private serving in Viet Nam. Home address: 6760 Mad River Road, Dayton, Ohio 45459.

Patricia Ellis, a Peace Corps volunteer, working in West Africa. Address: c/o Corps de la Paix, American Embassy, Lome, Togo, West Africa.

Mrs. David C. Evans (Nancy E. Smith), teaching. Address: 11410 East Huffman, Parma Heights, Ohio 44130.

Mrs. Robert Everhart (Patricia E. Middleton), teaching third grade in Whitehall. Address: 3269 Columbus Court, Apartment 1, Columbus, Ohio 43209.

James R. Falkenberg, teaching Spanish and coaching basketball at Chardon High School. Home address: 631 Ivydale Drive, Westerville, Ohio 43081.

Mary A. Feagin, attending graduate school at Duke University, Durham, North Carolina; major in ecology. Address: Department of Zoology, Duke University, Durham, North Carolina 27701.

Jean L. Feddersen, teaching first grade at Longfellow Elementary School, Westerville. Address: 4489 Sandy Lane, Columbus, Ohio 43224.

Eric B. Fenstermaker, teaching German and English at Adena High School. Home address: Box 205, Williamsport, Ohio 43164.

Dale G. Fisher, teaching at Painesville Riverside High School. Home address: 1139 East 354th Street, Eastlake, Ohio 44094.

Dale Allen Foor, teaching social studies at Canal Winchester. Will attend graduate school at Ohio State University in the summer, 1969. Address: 2918 Sherwood Road, Columbus, Ohio 43221.

Judy Lynn Forsythe, teaching fifth grade in Parkmoor Elementary School, Columbus. Home address: 4798 Autry Street, Akron, Ohio 44319.

Karen Fridley, teaching first grade at Asbury Elementary, Madison Local School District, Groveport, Ohio. Home address: 205 Wagner Street, Baltimore, Ohio 43105.

Linda E. Fritz, attending graduate school at Bowling Green University in clinical psychology and administering intelligence tests to Head Start children in Lima. Address: 137 North Church Street, Bowling Green, Ohio 43402.

Larry E. Ganger, attending United Theological Seminary. Address: Box 7, Potsdam, Ohio 45361.

Sue E. Garrett, teaching music in the Fredericktown Schools. Address: Route No. 2, Fredericktown, Ohio 43019.

Mrs. Frank B. Garlathy (Mary Campbell), children's librarian, Belmont branch, Dayton Public Library. Address: 1810 Harvard Boulevard, Dayton, Ohio 45406.

Sandra L. Garwood, teaching second grade in Prince George's County. Address: 2400 Queens Chapel Road, Hyattsville, Maryland 20782.

Charles F. George, teaching at Erwine Junior High School in the Coventry district, Akron. Home address: 6963 Shepler Avenue, Navarre, Ohio 44662.

Richard Gianfagna, attending graduate school at the University of Toledo with an assistantship in psychology. Address: 5339 Secor Road No. 110, Toledo, Ohio 43623.

Mrs. Richard Gianfagna (Luann Sprague), teaching fourth grade in Sylva. Address: 5339 Secor Road No. 110, Toledo, Ohio 43623.

Leonora (Lee) R. Gilbert, teaching fourth grade in Flint, Michigan. Address: 3505 Rangeley Drive, Apartment 4, Flint, Michigan 48803.

Sonja J. Goad, teaching elementary school at Dayton, Ohio. Home address: 4453 West Hillcrest Avenue, Dayton, Ohio 45406.

Dorothy A. Goddard, enjoying teaching seventh, eighth, and ninth grade French at Granville. Plans to take students to France next summer. Address: 232 Granger Street, Granville, Ohio 43023.

James C. Granger, attending graduate school at Ohio University. Address: 703 Davis Hall, Ohio University, Athens, Ohio 45701.

Diana A. Green, food technologist in a test kitchen experimenting with a variety of flavors in foods for Fries and Fries, Inc. of Cincinnati, Ohio. Address: 6668 Cresthaven Avenue, West Chester, Ohio 45069.

Gordon Griffiths, assistant to law firm; also reserve duty. Address: 269 Glenwood Avenue, Leonia, New Jersey 07605.

E. Ann Grimes, teaching at Linden McKinley High School. Address: 581 Harley Drive, Apartment 8, Columbus, Ohio 43202.

Pennifer R. Hale, teaching elementary school at North Fork Local Schools in Utica, Ohio. Home address: Box 28, St. Louisville, Ohio 43071.

Robert Lee Harris, attending the Navy Officer's Candidate School. Home address: 3663 Strathavon Road, Shaker Heights, Ohio 44120.

Jeff Hartlieb, teaching ninth grade English and coaching freshman football at Middleburg Heights Junior High School. Address: 11831 Pearl Road, Apartment 101, Strongsville, Ohio 44136.

Sandra Hartsook, teaching third grade at Linden Elementary School. Address: 2495 Parkwood Avenue, Columbus, Ohio 43211.

Dennis R. Hedges, teaching. Address: Route 1, Lockbourne, Ohio 43137.

Donn Allen Hellinger, serving in the Army. Address: Pvt. Donn Hellinger, US51841937, CoE 10th Bn 5th Thg BDE, 1 platoon, Fort Knox, Kentucky 40121.

Judy Ann Helt, teaching. Address: 815 Pinehurst Drive, Delphos, Ohio 45883.

John L. Henricks, teaching assistant in Sociology Department of Ball State University, Muncie, Indiana. Address: 619 West Adams Street, Muncie, Indiana 47305.

Mrs. John L. Henricks (Donna Skinner), research assistant in sociology department of Ball State University, Muncie, Indiana. Address: 619 West Adams Street, Muncie, Indiana 47305.

Allen E. Hicks, on leave of absence from his position as operations manager with the Firestone Tire and Rubber Company while taking a five-week course in Stock Control and Accounting at Fort Lee, Virginia.

Mrs. Allen E. Hicks (Lois Zimmerman), teaching eighth grade mathematics and science at Ben F. Geyer


Hoskins


Keim


Lord


Love


MacKenzie


Miles


Mitchell

Junior High School. Address: 6417 South Harrison, Fort Wayne, Indiana 46807.

Mrs. Donald R. Hill (Judy Houk), teaching seventh and ninth grade English at Portage Junior High School. Address: 239 East Tuscarawas Avenue, Barberton, Ohio 44203.

Jean L. Hillis, teaching home economics at Latrobe, Pennsylvania. Address: Route 5, Box 24, Greensburg, Pennsylvania 15601.

Karen L. Hillyard, teaching in Southwestern City Schools in a "Teen Tutorial" program under the federal government. Works with seventh graders, teaching them to work with kindergarten children. Address: 3518 Meadow Lane, Grove City, Ohio 43123.

Michael R. Hobbs, teaching seventh and eighth grade mathematics at Linmoor Junior High School, Columbus. Home address: 11 Elizabeth Street, Mount Vernon, Ohio 43050.

John E. Hodge, teaching geometry and algebra II at Ford City High School. Address: 205 North Fourth Street, Indiana, Pennsylvania 15701.

David Hoernemann, teaching at the elementary level and coaching. Home address: 34 Riverlea Park, Tiffin, Ohio 44883.

Karen Hohnhorst, teaching sophomore English and Spanish I at Westerville High School. Address: 1892 Sunny Court, Apartment C, Columbus, Ohio 43229.

Roger William Holt, technical editor for the Eastman Kodak Company, Rochester. Address: 134D Grecian Gardens Drive, Rochester, New York 14626.

Terry A. Holt, project engineer trainee for Roseca Inc. Address: 163 East Bridge Street, Apartment 306, Berea, Ohio 44017.

Mrs. Terry A. Holt (Karen Williams), teaching in the Olmstead Falls High School. Address: 163 East Bridge Street, Apartment 306, Berea, Ohio 44017.

Alice L. Hoskins, case aide for the American Red Cross, assigned to the Portsmouth Naval Hospital. Address: 205 Hatton Street, Apartment 4, Portsmouth, Virginia 23704.

Carol J. Hull, computer programmer at Frigidaire Division of General Motors in Dayton. Address: 8645 Cloy Road, Dayton, Ohio 45459.

Gary Hundertpfund, teaching at the secondary level at Lexington Local Schools. Home address: 1105 Roselon Avenue, Asbury Park, New Jersey 07712.

Donald R. Innis, on leave from position as System Analyst, Data Systems Department, Frigidaire-General Motors in Dayton, to complete National Guard training at Fort Benning, Georgia. Address: 417 Olive Road, Trotwood, Ohio 45426.

Mrs. Frank J. Jayne III (Karen S. Summers), teaching at Weinland Park School in Columbus under Title I program for pre-kindergarten. Address: 651 South State Street, Westerville, Ohio 43081.

William B. Jollie, 2nd Lt., USAF, attending the Air Force Institute of Technology at Wright-Patterson AFB. The 21-month curriculum will lead to a master of science degree in space physics. Address: AFIT, Wright-Patterson AFB, Ohio 45433.

Mrs. James R. Jones (Mary Louys), teaching at the elementary level in Dayton. Address: 328 Nassau Street, Dayton, Ohio 45410.

Kathleen D. Keck, teaching French at Copley. Home Address: 48 25th Street, N.W., Barberton, Ohio 44203.

Mrs. Roy Kehl (Dianne Jones), teaching at the elementary level at Bellville. Address: 162½ School Street, Bellville, Ohio 44813.

Linda Keim, attending graduate school. Home address: 223 Smith Street, Green Springs, Ohio 44836.

George R. Kellar, teaching health and physical education at Meadowdale Elementary School in Dayton. Address: 2068 Ravenwood Avenue, Dayton, Ohio 45406.

Jennifer L. Kelly, teaching music at Delavan Central School, Delavan, New York. Home address: 37 South Seneca Street, Weedsport, New York 13166.

Linda Anne Kelly, teaching health at Westerville High School. Address: 1884 Fiesta Court, Apartment D, Columbus, Ohio 43229.

Mary J. Kerr, attending graduate school. Home address: Rural Route No. 2, Mt. Gilead, Ohio 43338.

Stephen C. Kessler, serving in the U. S. Navy. Home address: 28 Parkwood Drive, Tipp City, Ohio 45371.

Jean A. Kleinpaste, teaching junior high mathematics in East Cleveland. Home address: 6761 Berend Street, Worthington, Ohio 43085.

Richard Paul Klenk, teaching. Home Address: 1915 Madison Avenue, Cincinnati, Ohio 45231.

Michael E. Klimaszewski, working with Montgomery Ward Company. Home address: 141 Ohio Street, McKees Rocks, Pennsylvania 15136.

Patricia Ann King, managing the books for her parents' farm, "Kingsview Farm," in Galloway. She is taking business courses at Columbus Business University. Address: 4306 Westport Road No. 10, Columbus, Ohio 43228.

Linda R. Lang, claims representative for the Social Security Administration in Dearborn, Michigan. Address: Apartment 208, 25340 Shiawassee Circle, Southfield, Michigan 48075.

Roger W. Larcom, teaching elementary vocal music in Delaware City Schools. Address: 2312 Burnt Pond Road, Ostrander, Ohio 43061.

Jerome P. Laub, teaching freshman English at Brookside High School, Sheffield Lake. Address: 2792 East River Road, Lorain, Ohio 44054.

Renate Leffel, teaching fifth grade in Mount Vernon, Ohio. Home address: 106 Moritz Place, Fairfield, Connecticut 06430.

Robert S. Lehman, Jr., teaching at Bishop Wehrle High School. Address: 3684 Bogota, Westerville, Ohio 43081.

Susan L. Lenz, social worker in child welfare with Geauga County Welfare Department. Address: 35961 Hanna Road, Willoughby, Ohio 44094.

Janet M. Levering, housewife. Home address: Cardington, Ohio 43315.

Jennifer Lind, teaching in Elyria City Schools. Address: 4015 Todd Avenue, Ashtabula, Ohio 44004.

Harold E. Longley, Jr., teaching in the Akron Public School System. Address: 3461 Montrose Avenue, Akron, Ohio 44313.

Mrs. Lance Lord (Rebecca Elliott) is with her husband, '69, who is in the U. S. Air Force. He is assigned to Grand Forks AFB, North Dakota.

Steven R. Lorton, serving in the Army. Address: Company D, 1st Bn, 3rd A.I.T. Bde., Fort Polk, Louisiana 71456.

Jacqueline K. Love, attending medical school at Case Western Reserve University. Address: 10660 Carnegie Avenue, Box 350, Cleveland, Ohio 44106.

James H. Lowery, attending the University of Toledo on an assistantship and working towards a Ph. D. in clinical psychology, on educational delay with the Air Force. Address: 4855 Monroe Street, Number 504, Toledo, Ohio 43623.

Patricia Loyer, social worker at Franklin County Welfare Department. Address: 1884 Fiesta Court, Apartment D, Columbus, Ohio 43229.


Moody


Ostertag


Osterwise


Peters


Pottenburgh


Reich


Roose

James A. MacKenzie, Second Lieutenant in pilot training. Address: 3645 Student Squadron, Box 2189, Laughlin AFB, Del Rio, Texas 78840.

Carol Macrae, working for the American Management Association in New York City. Address: 18 Lindern Street, Ramsey, New Jersey 07446.

Sandra L. Manning, teaching kindergarten at McKinley School in Hamilton. Address: 880 Sanders Drive, Hamilton, Ohio 45013.

Mrs. Paul Marckel (Beverly Putterbaugh), teaching ninth grade French and Spanish at both junior high schools in Gahanna. Address: 72 B Electric Avenue, Westerville, Ohio 43081.

John D. Marko, teaching. Address: West 125 Sixth Avenue, Spokane, Washington 99204.

Salli Lee Marvin, substitute teaching in the Columbus and Delaware areas. Address: 660 Sinsbury Drive, Worthington, Ohio 43085.

Terry Q. McCammon, 2nd Lt. in training at Laredo AFB, Texas. Played basketball in Air Force-wide competition, and declined a position on the Air Training Command's team in the worldwide tournament because of the demands of pilot training.

Mrs. Frank B. McCarthy (Mary Kay Campbell), children's librarian at Dayton and Montgomery County Public Library, Belmont Branch. Address: 1810 Harvard Boulevard, Dayton, Ohio 45406.

Letha McClead, teaching girls' physical education at Madison Senior High School in Mansfield. Address: Route No. 4, Pugh Road, Mansfield, Ohio 44903.

Michael T. McCloskey, Second Lieutenant in pilot training at Laughlin AFB. Address: 113 Margaret Lane, Del Rio, Texas 78840.

Mrs. William McDowell, Jr. (Diane J. Haverkamp), teaching ninth and tenth grade English at Deer Park High School. Address: Apartment 108, 6927 Lynnfield Court, Cincinnati, Ohio 45234.

Gloria M. McDowell, attending graduate school at the University of Pittsburgh in Library Science. Home address: R. D. No. 2, Box 36A, Ashland, Ohio 44805.

Judith T. McNeely, attending graduate school. Home address: 34 Karla Drive, Whippany, New Jersey, 07981.

Linda McNeil, teaching speech and English at Johnstown High School. Address: 45 West Lincoln Street, Westerville, Ohio 43081.

Connie L. McNutt, teaching elementary school in Centerville, Ohio. Address: 202 Carlwood Drive, Norman House, Miamisburg, Ohio 45342.

Gwendolyn Miles, accepted by the National Repertoire Theatre in New York. She started her study there in January. Home address: 150 Myers Avenue, Akron, Ohio 44305.

Jared B. Miller, attending law school at the University of Toledo. Home address: 7825 Tecumseh Trail, Cincinnati, Ohio 45243.

Joyce Miller, teaching music at Franklin-Monroe High School. Address: 222 West Main Street, Greenville, Ohio 43331.

Lois Anne Miller, speech and drama director at Gahanna Lincoln High School. Address: 898 Byron Avenue, Apartment A, Columbus, Ohio 43227.

Second Lieutenant Mark W. Miller, graduated from AF technical school at Chanute AFB, Illinois, and has been assigned as an aircraft maintenance officer at Grand Forks AFB, North Dakota.

Mrs. Steven S. Mitchell (J. Kay Hedding), teaching third grade at Weinland Park School, Columbus. Address: 505 Montgomery Court, Buckeye Village, Columbus, Ohio 43210.

Mrs. Stephen Moeller (Karen Fischer), teaching sixth grade at Berwick Elementary School. Address: 1231-C Stoneridge Drive, Columbus, Ohio 43213.

Timothy F. Moody, agriculture extension agent in Nepal for the Peace Corps. Address: c/o American Embassy, Kathmandu, Nepal.

Sandra J. Moomaw, teaching English and speech at R. B. Hayes High School in Delaware. Address: Lakeview Estates, 5690 Roche Drive, Apartment D, Columbus, Ohio 43224.

Gary L. Mowery, teaching biology, chemistry, and algebra at Danville High School. Address: Box 457, Danville, Ohio 43014.

Mrs. Garry L. Mowery (Florence Gee), teaching second grade at Loudonville. She was named "Citizen of the Week" in a recent issue of LOUDONVILLE TIMES. Address: Box 457, Danville, Ohio 43014.

Samuel E. Murphy, II, Second Lieutenant, in pilot training at Reese AFB. Address: 2213 Sixth Street, Lubbock, Texas 79401.

Mrs. Eldon Myers (Lynn Raudebaugh), teaching fourth grade at Elida Elementary School. Address: 1501 1/2 German Street, Lima, Ohio 45807.

Mrs. Dean A. Nemetz (Tanya E. Alban), teaching physical education at Chapelfield Elementary School, Gahanna. Address: 5737 Arborwood Court, Columbus, Ohio 43229.

Thomas A. Nicholas, teaching at Miamisburg Senior High School. Address: 746 Thelma Drive, Miamisburg, Ohio 45324.

Ted E. Noble, teaching mathematics at Gahanna Lincoln High School. Address: 1543 Ferris Road, Apartment C-1, Gahanna, Ohio 43230.

Marsha Ann Nolder, teaching French at Washington Township Schools in Centerville. Home address: 8095 Garnet Drive, Dayton, Ohio 45459.

Mrs. Thomas Orashan (Martha Ricketts x'68), graduated from the University of Akron in June, 1967, and is now teaching non-graded primary school, Lincoln School, in Akron. Address: 390 West Miller Avenue, Apartment G, Akron, Ohio 44301.

Mrs. Martin Ostertag (Josephine E. Platz), living in Gottingen, West Germany.

Diane Osterwise, teaching first grade at Sharon School in Columbus. Address: 100 West Ninth Avenue, Apartment 1-E, Columbus, Ohio 43201.

Robert V. Ostrander, with Planned Investments Association. Address: 1612 Summit Street, Columbus, Ohio 43201.

Mrs. Charles Parks (Susan Sherman), teaching in Alliance. Address: 126 South McKinley Street, Alliance, Ohio 44601.

Donald Parisson, working toward a master's degree in the philosophy department at the State University of New York at Binghamton. Home Address: 408 Bridge Road, Florence, Massachusetts 01060.

Janeen Peck, working with VISTA in the inner city of St. Louis. Address: 2233A University Street, St. Louis, Missouri 63106.

Jack Penty, teaching as a special tutor at Sowinski School, Cleveland, studying law at Cleveland Marshall Law School and working for a B.S. degree at Cleveland State University. Address: 4262 Plymouth Drive, South Euclid, Ohio 44121.

Mrs. John Peters (Patricia Fox), teaching at Sunbury Elementary School. Address: Apt. F, 40 West Park Street, Westerville, Ohio 43081.

Mrs. Ronald B. Perry (Sharan Lou Garvin), teaching second grade at Allen School. Address: No. 1, 2800 Peerless Road, Cleveland, Tennessee 37311.


Russell


Spessard


Turner


Weaston


Wieland


Wolfe


Zezech

Don E. Pickering, Address: 1050 Virginia Avenue, Midland, Pennsylvania 15059.

Rickey Pinson, teaching sixth grade. Address: P.O. Box 581, Wiersdale, Florida 32695.

Mrs. Rickey Pinson (Kathy Quintilian), teaching eleventh grade English. Address: P.O. Box 581, Wiersdale, Florida 32695.

Mrs. Thomas Pottenburgh (Connie Grimes), teaching first grade at Berlin Elementary School, Liberty Union School District. Address: 204 West Main Street, Westerville, Ohio 43081.

Mrs. Robert Povall (Elsie Mohr), teaching first grade in the Kenston School District. Address: 6509 Marsol Drive, No. 319, Cleveland, Ohio 44124.

Second Lieutenant Thomas W. Powers, stationed at Vance Air Force Base for pilot training. (On active duty with the Air Force although actually a member of the Ohio National Guard). Address: 418 West Elm Avenue, Enid, Oklahoma 73701.

Bert J. Pringle, teaching at the secondary level at Hamilton, Ohio. Home address: 2007 Mansfield, Toledo, Ohio 43613.

Denice Proy, working as a computer programmer for Frigidaire Division in Dayton and attending University of Dayton School of Business Administration. Address: 1717 Big Hill Road, Dayton, Ohio 45439.

Holly Puterbaugh, working as a research statistician at Cox Heart Institute at Kettering. Address: 101 South Main Street, Centerville, Ohio 45459.

Lloyd V. Randall, Jr., teaching French and directing music at Deveaux School in Niagara Falls. Address: 911 Van Rensselaer Avenue, Niagara Falls, New York 14305.

Penelope Redmond, teaching French part time at Mifflin High School. Address: 100 West Ninth Avenue, Apartment 1-E, Columbus, Ohio 43201.

Mrs. Gary Reich (Jennifer Barr), teaching first grade. Address: 416 Crescent Drive, Westerville, Ohio 43081.

Paul S. Reiner, serving in the Army in Alabama. Home Address: 1156 Oakland Park Avenue, Columbus, Ohio 43224.

Mrs. James L. Richards (Edna Hipsher), teaching mathematics at Plymouth, Ohio. Address: 404½ Woodbine, Willard, Ohio 44890.

Michael Richardson, teaching English at Gahanna Lincoln High School. Home address: Grandview Avenue, Jackson, Ohio 45640.

Robert L. Roblin, teaching art at Eastmoor Junior High School in Columbus. Home address: 200 Broadmeadows, Columbus, Ohio 43214.

Paul A. Rosinack, teaching history and government at North Olmstead, Ohio. Home address: 2939 Templeton Road, Columbus, Ohio 43210.

Second Lieutenant Richard Rothwell, in pilot training at Reese Air Force Base in Texas. Home address: Box 25, Madison, Pennsylvania 15663.

Sharon Ruhly, attending graduate school at Ohio State University in the Speech Department on a NDEA Title IV Fellowship. Address: 168 East Fourteenth Avenue, Columbus, Ohio 43201.

Jeremy Russell, working as an intern trainee for the Department of the Army. Home address: Apartment 300, 5333 Taney Avenue, Alexandria, Virginia, 22304.

Patricia Gates Saltzgeber, teaching third grade at Shelby. Address: Route 2, Shelby, Ohio 44875.

Barbara Satola, teaching sixth grade at Royal Ridge Elementary School in Parma. Address: 6967 York Road, Apartment 304, Parma Heights, Ohio 44130.

David N. Sampson, attending the Ohio College of Podiatric Medicine in Cleveland. Address: 23885 David Drive, North Olmstead, Ohio 44070.

Paul D. Schiff, teaching at Grand Valley High School in Orwell. Address: Box 24, Williamsfield, Ohio 44093.

Craig F. Seese, teaching eighth and ninth grade mathematics at Kalakaua Intermediate School. Address: 1249 Matlock Avenue, Apartment G, Honolulu, Hawaii 96817.

Cheryl Shone, teaching third grade at Parma Park Elementary School. Address: 219 Tamarack Drive, Berea, Ohio 44017.

Janet Sibert, in graduate training in psychology. Home address: 731 Buckwalter Drive South Massillon, Ohio 44646.

Susan M. Simmons, teaching second grade at Madison Elementary School, Newark. Address: 232 Granger Street, Granville, Ohio 43023.

J. Cecil Simpson, Jr., attending graduate school at the University of Chicago. Address: 304 Laughlin Hall, 5519 South Blackstone Avenue, Chicago, Illinois 60637.

Elizabeth Smyth, teaching eighth grade home economics at Vandalia. Address: 1971 Riverside Drive, No. 247, Dayton, Ohio 45405.

Anne Snyder, data processing. Address: Box 61, Melmore, Ohio 44845.

Janice Dehus Snyder, teaching elementary school in Columbus. Home address: Route 1, Box 96 H, West Milton, Ohio 45383.

Mrs. Dean Soldner (Kay Conover), teaching English at Westerville. Address: 415 Crescent Drive, Apartment B, Westerville, Ohio 43081.

David J. Speelman, working as chemist with Western Electric in Columbus. Address: Apartment A, 5825 Millbank Road, Columbus, Ohio 43229.

Ronald M. Spessard, completed basic training at Lackland Air Force Base, and is assigned to USAF Aerospace Medical School, AFSC, Brooks AFB, San Antonio, where his duty is in the Aerospace Radiation Science Laboratory. Address: AF Box 1536, Brooks AFB, Texas 78235.

Mrs. David Spittler (Donna Keller), teaching seventh and eighth grade home economics at Watkins Junior High School in the Southwest Licking School District. Address: 8910 East Main Street, Reynoldsburg, Ohio 43068.

Alberta Sprague, teaching seventh grade English. Address: 100 Easy Street, Sarasota, Florida.

Clifford D. Stearns, serving six months active duty with the National guard. Home address: 11 Baltimore Street, Middletown, Ohio 45042.

Mrs. Scott R. Steele (Carol Staudt), teaching elementary at Perry Local Schools. Address: 4177 Main Street, Perry, Ohio 44081.

Mark L. Stevens, Ground Electronics Technical School at Keesler AFB. Address: 265 Front Beach Drive, Ocean Springs, Mississippi 30564.

Mrs. Richard P. Stevens (Donna M. Lenhard), teaching seventh and eighth grade mathematics at Brooklyn High School. Address: 23573 Delmeu Drive, Apartment 213, North Olmstead, Ohio 44070.

Rachael L. Stinson, teaching social studies at Miamisburg. Address: 202 Carlwood Drive, Norman House, Miamisburg, Ohio 45342.

Douglas C. Sweazy, statistician with the Ohio Bureau of Employment Services in the Department of Research and Statistics. Address: 300 East College Avenue, Westerville, Ohio 43081.

Emily Jean Talbott, teaching. Address: Box 68, Fly, Ohio 45730.

Charles Taylor, teaching government, American history, and English at Centerburg High School. Address: 35 Broadmeadows Boulevard, Columbus, Ohio 43214.

Cheryl E. Thomas, teaching sixth grade in Jefferson Local School, Gahanna. Address: 4086 Karl Road A-2, Columbus, Ohio 43224.

Sheila J. Thomas, teaching elementary school at Mason. Address: 105 East Lytle-Five Points Road, Dayton, Ohio 45459.

Anna Lou Turner, division manager, home service representative, Hartford Electric Company. Address: 322 Hudson Street, Apartment B-9, Hartford, Connecticut 06103.

Mrs. I. Bruce Turner (Patricia A. Emrick), teaching elementary and junior high music in Mohomet, Illinois. Address: 12 Roxbury Drive, Lincoln Park, Urbana, Illinois 61801.

Sandra Urteaga, teaching at Gertrude Hanks School at Lima, Peru. Address: La Mar 1404, Colmenares-Lima, Peru.

Anna VanTassel, graduate student at Southern Illinois University and teaching assistant in department of physical education for women. Address: Route 6, Lincoln Village No. 34, Carbondale, Illinois 62901.

David R. Viers, has attended Navy officer candidate school and is now assigned to the USS Kearsage. Address: USS Kearsage (CVS-33), FPO San Francisco 96601.

William A. Waight, teaching World History in Cleveland Heights-University Heights, and coaching track and cross-country. Address: 21302 Franklin, Maple Heights, Ohio 44137.

Second Lieutenant Charles C. Walcutt, in pilot training at Reese Air Force Base. Address: 4601 35th Street, Apartment B, Lubbock, Texas 79414.

James A. Walter, attending graduate school at Purdue University. Home address: 3611 Upton Avenue, Toledo, 43616.

Marylee Warner, teaching art in grades seven through twelve in the New Philadelphia City Schools. Address: 1226 Lakeview Road NW, New Philadelphia, Ohio 44663.

Rhonda Warner, employed in the accounts receivable department at the regional office of Humble Oil and Refining Company. Address: 4947 Currituck Drive, Charlotte, North Carolina, 28210.

Mrs. Ed Warstler (Jean Christ), teaching seventh and eighth grade health and physical education and English at North Intermediate, Tuslaw School District, Massillon. Address: 11829 Mount Eaton Street, R.D. No. 3, Navarre, Ohio 44662.

Martha E. Warthen teaching American and Ohio History in the junior high school in Circleville. Address: c/o 509 Garden Parkway, Circleville, Ohio 43113.

William A. Watts, research chemist with Goodyear Tire and Rubber Company in Akron. Enrolled in graduate school at Akron University. Address: 49 Jewett Street, Akron, Ohio 44305.

Daniel Q. Weaston, Private in the U. S. Army. Address: Co B-1-1, 3rd Platoon, Ft. Leonard Wood, Missouri 65473.

Mary Welty, teaching third grade at Madison Local School District in Brice. Address: 3070 East Livingston Avenue, Columbus, Ohio 43227.

Robert Weston, attending law school at Ohio Northern University. Elected Parliamentarian of Student Bar Association at ONU. Address: 111 Lehr Avenue, Ada, Ohio 45810.

Mrs. John A. Whalen (Karen Persson), working as divorce investigator for Franklin County Domestic Relations Court. Address: 4B Buckeye Circle, Lockbourne AFB, Columbus, Ohio 43217.

Cheryl White, teaching high school French. Home address: 7422 Rugby Street, Philadelphia, Pa. 19138.

Martin Whitmont, working and skiing in Colorado until March, then officers' training. Address: Box 645, Woody Creek, Colorado 81656.

David L. Widder, teaching mathematics at Lexington High School, coaching freshman football, and scouting for varsity basketball. Address: Hi Vu Trailer Court, Lot No. 11, Lexington Route No. 8, Lexington, Ohio 44904.

Virginia Wieland, hospital case worker, has been at U. S. Naval Hospital in Philadelphia, leaving in March for a year's assignment in Korea. She will work with doctors, nurses and other Red Cross staff members to counsel with hospitalized servicemen. Home address: 143 West High Street, Mt. Gilead, Ohio.

Mrs. Darryl Wildasin (Joyce Stemple), teaching French at Madison Junior High School in Trotwood. Address: 515 Telford Avenue, Kettering, Ohio 45419.

Gregory D. Wince, teaching at the secondary level at Newark. Address: 215 South Mulberry Street, Granville, Ohio 43023.

Flashes from Other Classes

'24

Our sympathy goes to Lucille Wahl Lowry in the death of her husband, Kenneth F. Lowry, M.D., F. A. C. S., who died on August 7 of coronary heart disease. Doctor Lowry was the brother of Forrest E. Lowry, M.D., '23.

'27, '28, '31, '36

A good note from Ethel Euerard (Mrs. William), '27, brings us up to date on the Euerard family. She and her brother Donald, '31, retired from teaching at Manchester Junior High School in Middletown, where Don taught music and Ethel taught art. Their brother Dwight, '28, and his wife Orpha, also retired, Dwight from Ashtabula High School and Orpha from teaching at Jefferson High School. Dwight was a science teacher and Orpha taught languages. Altogether the Euerards have contributed 141 years to high school teaching. Although he officially retired in June, Don is teaching again this year at Deltona Junior High School in Florida, where he has the band and vocal classes. "The rest of us," writes Ethel, "have really retired," except for the younger sister, Grace, '36, who did

Gary R. Wolf, training for the Army Security Agency at Fort Jackson, South Carolina. Home address: 1041 South Snyder Road, New Lebanon, Ohio 45345.

Fred Wolfe, teaching sixth grade mathematics, science and spelling at John P. McDowell Elementary School, Hudson. Address: 3946½ Fishcreek Road, Apartment B-17, Stow, Ohio 44224.

H. Wayne Wolfe, Second Lieutenant, USAF, attending Texas A&M graduate school at College Station, Texas. Address: 1207 Antone Street, Brian, Texas 77801.

Patricia Wolfe, teaching. Address: 17531 Madison, Apartment 322, Lakewood, Ohio 44107.

Marybeth Wonders, teaching fourth grade at Moss Side Elementary School in Monroeville. Address: 566 Sixth Street, Pitcairn, Pennsylvania 15140.

Mrs. Brian Wood (Jerri Scott), teaching fifth grade in Shawnee Elementary School in Lima, Ohio. Address: 424½ North Metcalf, Lima, Ohio 45801.

Linda Young, teaching sixth grade in the Canton City School system. Address: 838 Sheffield Avenue, N.E., Massillon, Ohio 44646.

Michael Zezech, teaching chemistry and mathematics in Richmond Heights High School, student council adviser, assistant football coach, and middle school wrestling coach. Address: 3191 Whitethorn, Cleveland Heights, Ohio 44118.

Mrs. John Zimmerman (Norma Worley), working as home living adviser (home economist) for the Ohio Power Company in Lima. Address: 306 East Lehr, Ada, Ohio 45810.

not become a teacher, but helps her husband, James B. Carnes with his book-keeping and tax service in Williamsburg, Ohio. Many alumni will remember the Euerard family, whose father Fred served as custodian at Otterbein for twenty years, until his death in 1945.

'30

Mrs. William P. Arthur (Marian Jones) has written to tell us of the death from cancer of her daughter, Mary Ann, who had received a master's degree in sociology at the University of Cincinnati and had begun work toward a doctorate. Marian and her younger daughter Marty live in Homewood, Illinois.

Miss Ruth Frees has retired as an elementary teacher in the Windham school system in January. She began her teaching career in 1925, before graduation from college, and has been a member of the Windham faculty for a total of twenty-five years. She is a Sunday School teacher, and enjoys reading and traveling.

'33

The Reverend Mr. L. J. Rhodeback received an unusual award, a home-made "Smokey the Bear" badge from

his Archbold Boy Scouts in recognition of a camping episode with a bear in the Smokey Mountains! The United Methodist minister has been active in scouting since 1942, has worked with junior high age in church camps and started his 21st catechism class in January. He is listed in "Who's Who in Methodism," enjoys poetry and gardening and has a weakness for modern cars. He is also a former member of the annual conference choir which gave concerts in 13 European countries in 1962.

'35

Wendell A. Hohn has been promoted at the Third National Bank and Trust Company of Dayton from senior trust officer to vice president and trust officer. He has been with the bank since his graduation from Otterbein. His wife is the former Kathryn Moore, '36. Their son Roger is a '66 Otterbein graduate, and Richard graduated in '63.

Pupils in Margaret Brock's first grade at Webster Elementary School, Hillsboro, "made the papers" when they sent a birthday message to President Richard Nixon and received a reply.

The acknowledgment came on a crested card from the White House, and said: "As we were having dinner with Julie and David in their new apartment, someone remarked, 'This is the best birthday ever!' I agree and your very thoughtful birthday messages helped to make it so. With every good wish for the New Year—Richard Nixon." The reply was duplicated so each child will have a copy to keep.

The teacher is a member of Otterbein's "Centennial Class," the class of '47.

'40

Mr. and Mrs. J. C. Hendrix, x'41, are living in Grand Canyon, Arizona, where Joe is in the maintenance department, working with heating equipment and appliance repair.

'42

An opening reception was held January 4 at the Chouinard Gallery, Canton, for the January art exhibit of Mrs. Howard Elliott (Bette Greene). In addition to her work at Otterbein, Bette has studied in Canton with Marc Moon, and her work has been exhibited in several competitive shows, winning best watercolor awards in the Little Gallery, North Canton, Louisville and Zoar summer shows and a purchase award by the Canton Art Institute. She has also exhibited her paintings in Atlantic City, Virginia Beach, and in Michigan. In February, Mrs. Elliott conducted an art seminar for students concerning water color techniques in Tuscarawas Valley High School. Her paintings were displayed at the school for four weeks.

'44

John S. Zezech has joined George Beachler, '53, in the real estate business in Westerville. He has been associated with the Standard Oil Company for the past 17 years. He is first vice president of the Kiwanis, a member of Masonic bodies and a member of the United Methodist Church. John and his wife (Margaret Cherrington, '44) and their daughter live in Westerville. Their son Michael is a '68 graduate of Otterbein.

'47

John Shiffler has moved to Atlanta, Georgia, where he is southern sales manager of the Visqueen Division of the Ethyl Corporation. John and his wife have five children.

'49

The new president of the Westerville Kiwanis Club is Donald R. Anderson, x'49.

'50

The Carrollton Chamber of Commerce has elected Joseph R. Carlisle president for 1969. Mr. Carlisle, superintendent of the Carrollton School District, and his wife have two children, and live at Sherrodsville. He received his master's degree from Kent State University, where he studied in the fields of administration and guidance.

John P. Dale, Jr. has been promoted from cashier to vice president, cashier and security officer of the Third National Bank and Trust Company in Dayton. He has been with the organization since 1951.

Rafael Sanchez, Jr., x'50, writes that he has moved from the position of campus minister at the University of Wisconsin to campus minister at the University of Kansas.

'51

Darrel L. Poling is presently serving as the Overseas Education Association's first Director on the National Education Association Board of Directors. He was elected to the position at the NEA convention in Dallas last July by the OEA delegation, and will serve on the Board for one year as Director pro-tem. He is a teacher at Oslo American School.

After serving at the Red Bird Mission in Kentucky since 1966, the Reverend Mr. Glenn A. Waggamon has been appointed minister of the State Line United Methodist Church near Conneaut. Mrs. Waggamon is the former Edna (Polly) Pollock, '52, and they are the parents of four children.

'52

Richard L. Mitchell has been appointed as field representative for the Jackson area of the Ohio Office of Economic Opportunity. An ordained minister, he formerly served with the Ohio Southeast Conference of the EUB Church, and for two years taught English at Oak Hill High School. More recently, he served for three years as

training supervisor for the Division of Right-of-Way and Right-of-Way supervisor for the Chillicothe division.

'53

The Citizens Advisory Committee to the Westerville School District Board of Education has elected George Beachler as its 1969 chairman. George is engaged in the real estate business in Westerville. His wife is the former Lois Beheler, x'54.

'55

The Reverend Mr. Wayne M. Fowler has been named Jaycee of the Month in Newark for his work as public relations chairman of the club. He serves as pastor of the Wright Memorial United Methodist Church.

Frances M. Holden studied for six weeks last summer at the University of Oslo, Norway. Her course in physical education in Scandinavia included three field trips which included skiing and a hike on a glacier and gymnastics demonstrations in Finland, Sweden and Denmark. Frances also learned different sports taught in Norwegian schools.

'56

William E. (Bill) Downey has been promoted to Diamond Alkali's Cleveland headquarters as assistant profit center manager in the area of silicates and chrome chemicals. He is living in Mentor.

A Christmas letter received by Westerville friends from Martha E. Myers tells of the change in her position. After spending eight years at the Moundsville (West Virginia) Library, she accepted a position as assistant librarian at Gordon College in Manchester, Massachusetts. She also reports on other members of the family, including Don, '52, who is refereeing basketball games, and his wife (Mary Anna Wagner, '56), who is kept busy with four little girls; and Mary Ellen (Mrs. David Wilburn, '55), who has quit her job as a social worker to be a homemaker.

'57

John A. Gibson, speech and debate teacher at Mansfield Senior High School and president of the Mansfield Education Association, was a recent speaker for the Industrial Management Club. His topic was "Who's not Communicatin', Me?"

Reynold C. Hoefflin resigned his post as Greene County Judge in order to accept the position of Greene County Prosecuting Attorney, to which he was elected unopposed. He was awarded the Beaver Creek Distinguished Service Award for 1968.

Dr. John R. Howe, Jr. writes that he "managed to wangle a year's research appointment" as a Fellow at the Charles Warren Center at Harvard University. He says he is enjoying his freedom and "actually getting some decent work done." The Howes plan to stay on through the summer and return to the University of Minnesota next September.

The Reverend Mr. A. Craig South is the Minister of religious education of the First Congregational United Church of Christ, Battle Creek, Michigan. The church has 23,000 members and three full time ministers. In addition to his work with children and youth on Sunday mornings he has a "Coffee House" for college students and a class called "Conversations" for mothers to discuss religious education being taught at home. He serves on the Human Relations Commission for the city and gives time to the elementary school in talks with the boys on sex education and morals. Mrs. South is the former Amy Brown, '57.

'58

Charles "Chuck" Adams has been promoted to the position of vice-principal of Lord Tweedsmuir High School in North Surrey, British Columbia. He was previously a commerce and history teacher at the senior high school. The Adamses have four children, aged two to eleven, and love the Pacific Northwest. They extend an invitation to alumni to visit them at their North Surrey home which is a few miles north of the border from Blaine, Washington.

A new staff associate at the Church of the Covenant in Cleveland is the Reverend Mr. Lewis Frees, '58. He will work as an organizational behavior specialist, helping to develop skills within the church organizations for cooperation in accomplishing their mission. He has previously served as a youth director and as pastor of two churches, and is a charter member of the international Association for Religion and Applied Behavioral Sciences. He and his wife (Carol Hunsicker, x'59) have two children.

Tom Wetzel has been named branch manager at the Northland office of Buckeye Federal Savings and Loan Association, Columbus. He joined Buckeye in 1964 when the Westerville Home Savings Company merged with Buckeye, and has served as assistant branch manager at two offices previous to this promotion. He and his wife (Myra Kilgore, x'61) live in Westerville.

'59

George Stump is a teacher in a special program for the gifted in Princeton Junior High School, Cincinnati.

Robert Tharp is the principal of the new Licking Valley Junior High School, Route 7, Newark, Ohio.

'60

A clipping from RADIO-TELEVISION indicates that Jack E. Hinton, who's been supervisor of CBS announcers, has been promoted to night supervisor of the radio network. The announcement comes from New York City.

'61

Richard Rufener is now working as a financial and securities analyst for National Lead Company at their headquarters in Manhattan.

'62

Frank R. Milligan reports that he is still teaching in Clyde, and that he has moved into a mobile home near Vickery.

The new director and manager of Camp Wanake, the main camp area of the Ohio East Conference of the United Methodist Church, is the Reverend Mr. David E. Schar. He, his wife (Sharron Smith, '62) and daughter Julie Lynn will take up residence at the camp in April.

'63

Edward G. Case was recently promoted to general foreman of drum brake assembly of Delco Moraine Division, General Motors, in Dayton. His wife (Diana Darling, '64), is a home economics teacher at Barnes Junior High School, Kettering.

Lewis M. Duckworth is the newly appointed project coordinator for the Warren-Sherman urban renewal project in Toledo. He was formerly assistant coordinator in the Roosevelt urban renewal area.

'64

After completing his four-year active duty commitment in the Air Force, Charles C. Moore has begun work with the Photo Products Division of E. I. duPont de Nemours and Company as a technical representative. He and his wife (Sally Landwer, '64) are living in Pittsburgh.

'65

Mrs. Charles Nelson (Elizabeth Beezley) has left the teaching field and is now a social worker in Montgomery County, Virginia, after spending two years as a worker for the Summit County Welfare Department in Akron. She has been engaged in public assistance work at both agencies, and is now also doing foster care and adoption work, which she enjoys thoroughly. (See also '66).

The Reverend Mr. Bernard L. Shuey is now serving as associate pastor of First United Methodist Church, Youngwood, Pennsylvania. His wife (Carol Sue Hoffman, '67) is teaching third grade at Pleasant Unity School in the Latrobe system.

'66

Patricia Price Keller (Mrs. Richard) is in her third year of teaching French and English at Erwine Junior High School in Summit County.

Charles Nelson is completing his master's thesis at Kent State University while spending this year as an instructor of economics at Radford College in Radford, Virginia. The school is the second largest women's college in the nation.

Glenn Vermilion is teaching physical education and coaching in the Shaker Heights school system.

Michele Wilson, x'66, received a B.A. in journalism at Ohio State University in 1966, and is now with the Columbus DISPATCH as a feature writer. She was formerly with the Canton REPOSITORY.

'67

Two members of the class of '67, Joanne Miller and David Stichweh, had an exhibition of painting and photography at the United Christian Center on the campus of Ohio State University during the month of January. Joanne is teaching and studying for a master of fine arts degree in painting. David is in his second year at United Theological Seminary.

Janet Blair is an instructor in mathematics at Bowling Green State University.

Elaine Ellis Brookes is living in Norfolk, Virginia, where her husband, Lt. jg. George Brookes, '63, is stationed with the U. S. Navy.

Antonia Churches teaches first grade at Royal Manor Elementary School in Gahanna.

Susan Daniels is living in Arlington, Virginia, and works for the House Committee on Un-American Activities.

Jack M. King is teaching art at Lincoln Junior High School in Columbus.

Gloria Brown Parsisson (Mrs. Donald) is employed by the Broome County Social Services, Binghamton, New York. Her husband is a member of the class of '68.

Susanne Wrhen is teaching third grade at the J. C. Sommer School in Grove City, and lives in Columbus.

'69

Several members of the class of '69 have finished their course work and have accepted positions.

Kathryn Carter is teaching at North Royalton, after completing work for her degree with a history major.

Linda Joyce is teaching French at Brookhaven High School, Columbus.

Second Lieutenant Lance Lord has reported for active duty with the U. S. Air Force.

Charma Moreland has been employed to teach English at the Galion Junior High School.

NOTE: Please keep TOWERS informed of your whereabouts and your activities. Members of the class of '69 should visit the Alumni Office before leaving campus.

Otterbein Represented at Presidential Inaugurations

Dr. Philip O. Deever, '34, will be Otterbein's official representative at the inauguration of President Laurence Christian Smith at Westmar College in Le Mars, Iowa, on April 24. His son, Dr. David Deever, '61, will also participate in the ceremony, as a member of the Westmar faculty.

Frederick W. Wittaker, '51, was Otterbein's official delegate when Woodrow M. Strickler became the fifteenth president of the University of Louisville on November 18, 1968.

President Lynn W. Turner has accepted the invitation of Illinois Wesleyan University to represent the college at the inauguration of Robert S. Eckley on March 22.

Otterbein Alumni in Military Service

'41

L. E. Meckstroth was promoted to the rank of colonel in the U. S. Army on 18 December 1968. Colonel Meckstroth is a doctor of veterinary medicine.

'56

Air Force Major Larry E. McGovern flew his F-4 Phantom fighter-bomber from Holloman AFB, New Mexico to West Germany to take part in the recent NATO training exercise. With the help of mid-air refueling, he made the trans-oceanic flight during the joint Air Force-Army maneuver that involved 15,500 personnel, and was the first in a planned series of annual operations conducted as America's contribution to increased NATO readiness. Major McGovern earned his B. A. degree in business administration at Otterbein, and a B. S. from the University of New Hampshire in 1965.

'57

Three members of the class of 1957 have recently been promoted to the rank of major. They are David W. Cox, F. Dale Robinson, and Richard L. Van Allen.

Major Cox is a member of the faculty of the University of Evansville (Indiana) in the AFROTC program, where he teaches Air Science 400 to the seniors. He has been enjoying both the teaching and the basketball enthusiasm of the city.

Major Robinson is currently serving at USAF Headquarters in the Pentagon, as an Air Staff Action Officer in the acquisition of electronic warfare equipment.

Major Van Allen is assigned at Sheppard AFB as a member of the Air Training Command at the helicopter school. He holds the Distinguished Flying Cross for a rescue mission flown in Southeast Asia on April 13, 1967.

'59

AF Captain James L. Murphy has been decorated with the Bronze Star for meritorious service in Vietnam. He was cited for his performance as an intelligence analyst at Headquarters, Seventh Air Force, Tan Son Nhut AB. The medal was presented at Scott AFB, Illinois, where he is now assigned as an information officer.

Captain Lewis F. Shaffer has helped the 61st Military Airlift Wing win the Air Force Outstanding Unit Award. He is a personnel officer at Hickam AFB, Hawaii. To date the wing has amassed more than 800,000 accident-free flying hours, a record dating back to June, 1956, which is unsurpassed by any military organization.

'62

Captain David L. Cameron has returned after serving a year in Vietnam with the Air Force, and is now stationed at Cheyenne, Wyoming. He and his wife

Jeanne have a four-year-old son and a one-year-old daughter.

'63

Another Air Force officer who has now returned from Vietnam is Captain Richard W. Heck, who is now stationed at Shaw AFB, Sumter, South Carolina.

The Howard Newtons, '63, are now living in St. Paul, Minnesota, where Howard is a pilot with Northwest Orient Airlines. He formerly served as an instructor pilot at Laughlin AFB, Texas, and held the rank of captain.

Captain Lew Rose and his wife (Claudia Smith, '64) are now settled in Bellevue, Nebraska, where Lew is an instructor at the intelligence school at Offutt AFB. He formerly had a tour of duty in Southeast Asia.

Captain William E. Rush and his wife are living in Sacramento, California, where he is in navigation training at Mather Air Force Base.

'64

Gene Gangl, who has recently been promoted to the rank of captain, is in meteorology, and serves as chief weather forecaster. He and his wife (Pat Smith, '64) live at Victorville, California, where she is on the staff of Victor Valley College as a counselor and a home economics instructor.

'65

First Lieutenant David R. Samson is attending the Air University academic instructor course at Maxwell AFB, Alabama. David holds an M. A. degree from Syracuse University, and is married to the former Nora McCarville.

Ellen Trout Reynolds, x'68, writes that her husband, Dick, '65, is now serving at Phu Cat AFB, Republic of South Vietnam as a personnel services officer. One of his duties involved organizing and coordinating the Bob Hope show which appeared at Phu Cat on Christmas Day. Dick was promoted to the rank of captain as of 9 January.

'66

First Lieutenant Harlan E. Hatch is an administrative officer with the 3901st Strategic Missile Evaluation Squadron at Vandenberg AFB, which has won its second Air Force Outstanding Unit Award. The unit was cited for its contributions to improving intercontinental ballistic missile operation and maintenance reliability.

First Lieutenant Michael Ziegler has been selected to enter the Air Force Institute of Technology at Wright-Patterson AFB. He will study for a master's degree in systems analysis. Michael's wife is the former Diane Weis.

'67

Howard Berg has been promoted to first lieutenant in the Air Force. He is a member of the Pacific Air Forces, and serves as an avionics officer at Clark AB, Philippines.

First Lieutenant Daniel F. Bowell has

been awarded a distinctive service ribbon as a result of the citation given his wing as an Air Force Outstanding Unit. The award was given for service from July 1967 to June 1968 in establishing new records of performance and mission effectiveness. Lieutenant Bowell is a fuels officer in the 351st Strategic Missile Wing at Whiteman AFB, Missouri.

x'68

After being wounded twice in action in Vietnam, Marine Sergeant John M. Race, x'68, has volunteered to extend his overseas tour for an additional six months, and has returned to his reconnaissance platoon south of Da Nang. According to a recent feature story in the Columbus CITIZEN JOURNAL, the platoon members have established an unofficial civic action program to aid the villagers there.

John and his buddies conducted a campaign to help provide clothing for Vietnamese children last fall, and with the help of the Worthington Presbyterian Church congregation, who donated toys and clothing, the platoon distributed gifts to the children on Christmas. The Marines also took up a collection to provide materials for rebuilding several huts destroyed during an enemy raid.

Sergeant Race was a physical education major at Otterbein, and plans to continue his education after his discharge next fall.

x'70

William Fishinger is serving with the U. S. Navy in the dental department of St. Albans Hospital, Long Island. He expects to serve until late in 1971.

Advanced Degrees

The University of Akron: Ronald E. Martin, '64, Master of Science in Education, December 15, 1968.

Bowling Green State University: Janet Blair, '67, Master of Arts, August, 1968.

University of Indiana: Tony Hugli, '63, Doctor of Philosophy, 1968.

Miami University: George E. Stump, '59, Master of Arts in English, December 22, 1968. Thesis topic: "Henry James: Destructive Egocentricity." Mr. Stump received a Master of Arts degree in education from The George Washington University in 1962.

The Ohio State University: Fred Martinelli, '51, Ph. D. in physical education, December 14, 1968. His dissertation subject was: "A Brief History of Subsidization and a Follow-Up Study Comparing Grant-in-Aid and Non-Grant-in-Aid Athletes at Ohio State University, 1957-62."

The University of Southern California at Los Angeles: Glynn Turquand, '54, Ph. D. in education, July, 1968. His dissertation subject was "Perceiving the Role of the Elementary Supervising Teacher."

The University of Virginia: Peter Bunce, '67, Master of Arts in history, August, 1968.

Western Washington State College: Charles Adams, '58, Master of Education in secondary administration, 1968.

Marriages

1961 — Kathy Krumhansl, '61, and Laurence Heidelberg, February 17, 1968 in Cleveland.

1965 — Hisako (Chako) Aoki, x'65, and Nobuaki Konishi, July 27, 1968 in Ashiya, Japan.

Carmen Castrejan and Harold S. Toy, '65, December 14, 1968 in Chicago.

Thalia Nikides, '65, and Nicholas J. Sempeles, November 10, 1968 in Belmonte Park, Kettering.

1966 — Jean E. Fuller, '66, and Tim Timberlake, February 1, 1969.

Patricia Price, '66, and Richard Keller, June 22, 1968 in Akron.

Charlene Zundel, '66, and Marvin Nevans, Jr., '66, June 8, 1968 in Zanesville.

1967-68 — Beverly Appleton, '67, and John Procter, December 28, 1968 in Dedham, Massachusetts.

Carole Sue Passen, x'70, and Johnny Ray Scott, '67, November 30, 1968 in Westerville.

Nancy Smith, '68, and David Evans, '67, August 10, 1968 in Ironton.

1968 — Sharon Lou Garvin, '68, and Ronald B. Perry, August 10, 1968 in Rising Sun, Maryland.

Judy Ann Helt, '68, and Neal W. Yocum, December 28, 1968 in Delphos, Ohio.

Josephine E. Platz, '68, and Martin Ostertag, December 21, 1968 in Dayton.

Cheryl F. Ritter and Terry Q. McCammon, '68, May 25, 1968 in Mansfield.

x**1969** — Cathi Insley, x'69, and Richard Tschirhart in Dayton.

Births

1952 — Mr. and Mrs. Alexander A. Gatto (Joanne Mikesell Baughn, '52), a daughter, Anne Catherine, born September 3, 1968.

1954 — Mr. and Mrs. Robert L. Hastings, '54 (Margaret McClure, '54), a son, Joseph McClure, September 19, 1968.

1957 — Rev. and Mrs. Craig South, '57, (Amy Brown, '59), a son, March 9, 1966. They have two other children, Roger, 7, and Regina, 5.

1959 — Mr. and Mrs. Ralph J. Barnhard, '59, a daughter, Megan Lynn, November 30, 1968. They have another daughter, Darci Ann, born June 18, 1967.

Mr. and Mrs. R. Paul Koons, '59 (Peggy Baker, x'61), a son, Christopher Michael, March 19, 1968.

Mr. and Mrs. Dan Miller, '60 (Helen L. Wells, '59), a daughter, Karla Sue, born December 11, adopted December 17, 1968.

Mr. and Mrs. Donald Spoenlein (Arlene Horter, '59), a boy, Jeffrey Donald, October 9, 1968. They have a daughter, Jody Lynn, born August 20, 1966.

Mr. and Mrs. George E. Stump, '59 (Jill Mehlin, x'61), a son, John Eric, October 3, 1968.

1960 — Mr. and Mrs. Mark S. Erisman, x'60, a daughter, Jill Louisa, January 18.

Mr. and Mrs. Ralph Wilson, '60, (Kay Thornhill, '63), a son, David Glenn, May 22, 1968.

1961 — Dr. and Mrs. Richard Kissing, '61, a son, Kenneth Richard, January 21.

Mr. and Mrs. Chris Pagliaro (Bernice Glor, '61), a son, Vincent Samuel, November 23, 1968. This is their first child.

Mr. and Mrs. Rex Perry (Barbara Seitz, '61), a daughter, Elizabeth Kay, October 6, 1968. Grandparents are Mr. and Mrs. Emerson Seitz, '30.

Mr. and Mrs. Charles VanStone (Bonnie Runyon, '61), a daughter, Rebecca Lynn, July 2, 1968. Their first daughter, Veronica Jo, was born on May 18, 1966.

1962 — Mr. and Mrs. Hugh Allen, '62 (Elizabeth Glor, '64), a son, Clark Eldon, November 24, 1968.

Mr. and Mrs. Robert Bryant (Diane Day, '62), a son, Douglas Ronald, December 19, 1967.

Mr. and Mrs. Richard A. Horan (Nancy Appler, '62), a daughter, Kathleen, June 19, 1968.

Mr. and Mrs. Donald A. Knowlton (Nancy J. Lansdowne, '62), a son, Scott Arthur, January 23. They also have a two year old son, David Charles.

Captain and Mrs. David C. LeCount (Marjorie Lou Goddard, '62), a son, David John, February 5. Grandparents are Mr. and Mrs. James M. Goddard, x'38 (Marjorie Bowser, '36).

Mr. and Mrs. Richard J. Pearce (Christina Carolyn Hoffman, '62), a son, Michael David, born January 27. They have another son, John Patrick, born November 4, 1966.

Mr. and Mrs. Ronald Tobias, '62 (Lei Shoda, '62), a son, Michael Alan, February 28, 1969.

Mr. and Mrs. Robert Wandersleben (Carolyn Hadfield, '62), a son, Ronald Raymond, January 21, 1968.

1963 — Mr. and Mrs. Thomas C. Morrison, '63, a son, Michael Thomas, January 29. Grandparents are Mr. and Mrs. Wilbur Morrison, '34.

Captain and Mrs. Nicholas W. Nerney '63, a son, Mark Andrew, December 13, 1968.

1964 — Mr. and Mrs. Lyle Barkhymer, '64 (Georgia Lee Pattison, '64), a son, Todd William, born February 24.

Mr. and Mrs. Clarence F. Lauthers (Carol Sue Albright, x'64), a son, Steven Paul, January 17. He is their first child. Marian Kiess Albright, '30, is one of the proud grandparents.

Mr. and Mrs. Carey Oakley, '64 (Carolyn Osborn, '65), a daughter, Colleen Michelle, August 24, 1968.

1965 — Mr. and Mrs. Larry Augenstein (Connie Thomas, '65), a son, Trent Thomas, October 2, 1968, their first child.

Mr. and Mrs. Jerry Black (Naomi Mason, '65), a son, Jerry Lee, Jr., October 10, 1968. They have a daughter, Sheila Kay.

Mr. and Mrs. James Harper (Rosemary Snyder, '65), a son, Darryl Scott, November 26, 1967.

Lieutenant and Mrs. Ralph W. Swick, '65, a daughter, Rebecca Lynn, July 18, 1968.

1967 — Mr. and Mrs. Robert M. Barker '67 (Sarah Gauch, '65), a daughter, Lori Lynn, February 11.

Mr. and Mrs. David H. Brown (Marilyn MacCanon, x'67), a son, Benjamin Harris, August 19, 1968, welcomed by his brother, Joel David, born February 1, 1967.

Deaths

1898 — The Reverend Mr. S. E. Shull died on September 11, 1968, at the age of 95, according to his daughter, Mrs. B. W. Davis (Mildred Shull, x'22).

Mr. W. C. Brashares, x'98, a retired teacher, died on September 6, 1968 in Highland Park, Illinois. Mrs. Brashares is the former Mary Ambrose, a music student at Otterbein in 1897-98.

1899 — We have learned recently of the death of Mr. William C. Reichert in Dayton.

1904 — Services were held at the Church of the Master, Westerville, on January 8 for Mrs. Louis A. Weinland (Alice Keister), widow of late Otterbein Professor Louis A. Weinland, '05. She is survived by her step-son, Louis A., '30, two grandsons, and a brother, Dr. Albert S. Keister, '10. Her parents were the Reverend and Mrs. Samuel Keister, both Otterbein graduates ('77 and '78). Mrs. Weinland had lived in Westerville until 1965, when she moved to a home for senior citizens in Columbus. She was a loyal and interested alumna of Otterbein, and had her TOWERS read to her even after failing eyesight made it impossible to read it herself.

1907 — Mrs. J. B. Felton (Mary Courtright) died on July 27, 1967, according to a note from her daughter. She was a resident of Galloway, Ohio.

Dr. Eugene Clark Worman died at the age of 90 in Evansville, Indiana. He is survived by his wife (Emma Guitner, '01), two sons, four grandchildren, and a sister. He was a retired YMCA executive, and spent 17 years in the foreign service of the Y, in India, Burma and Ceylon. Otterbein conferred on him the L. H. D. degree, and he held a bachelor's degree from Yale and a master's from Harvard. He was the author of 6 books and a number of pamphlets and articles on youth problems, labor problems, the YMCA and the USO. Services were held for Doctor Worman in Westerville on February 15, with interment in Otterbein Cemetery.

1909 — Mrs. Walter Gould (Maybel Gifford Bale), x'09, died at a senior citizens' home in Columbus on January 26. She was the widow of Fred G. Bale, x'07; and the mother of William G., '50; Fred E., x'34; and Jack S., x'37.

1913 — The Reverend Mr. C. E. Hetzler died in November at the Otterbein Home in Lebanon, where he had lived since August. A retired minister, he had lived for many years in Farmersville. Two daughters are Otterbein graduates: Virginia Weaston, '37, and Joanna (Mrs. C. E. Hughes), '44.

1916 — We learned recently of the passing of Mrs. Elwood Sleighter (Iva Hellein, x'16). She lived in McKeesport, Pennsylvania.


Vida Shauck Clements


Helen Ensor Smith

Otterbein, the community of Westerville and their church lost two dear friends within a month and a day. Mrs. F. O. Clements (Vida Shauck, '01) passed away on December 24, and Mrs. Ralph W. Smith (Helen Ensor, '18) died on January 25.

Both Mrs. Clements and Mrs. Smith lived within hearing of the college bell and devoted much of their service and their talents to the various aspects of college and community life. Both were active in the Westerville Otterbein Women's Club, and each had been named "Woman of the Year" by the Club. They served together on the executive board of the Thrift Shop Committee.

The Thrift Shop Committee designated what would have been her 89th birthday as Vida Clements Day at the shop and donated the proceeds to the Clements Scholarship Fund. After Mrs. Smith's death they accorded her the same honor, contributing the proceeds of that day to the college library for books to be selected and marked in her memory.

Mrs. Clements was a member of the

Westerville Historical Society, the Westerville Garden Club, and the Women's Music Club. She was a trustee of the college, the only woman member of the "O" Club, and an honorary colonel in the Air Force ROTC.

Mrs. Smith served with distinction for many years as president of the Westerville Library Board, was a member of the Masonic Temple Board, AAUW, Amere Club, Tuesday Club, New Century Club, and was Past Worthy Matron of Mizpah Chapter OES. She is survived by her two sons: Lt. Col. John A. Smith, '44, now in Vietnam, and John E. Smith, x'48, of San Gabriel, California; four granddaughters and one sister.

Following the death, in 1961, of her husband, '12, Mrs. Smith established in his honor the Ralph W. Smith Award for Distinguished Teaching. The name of each recipient of the award is inscribed on a plaque in the library, and a tree is planted on the campus in his name. Plans are being made by the Smith family to continue the project, and it will be re-named to become a memorial to Mrs. Smith as well as her husband.

1917 — Dr. A. H. Sholty died of a heart attack on February 17. Dr. and Mrs. Sholty (Ruth E. Conley, '18) lived at "Sweetbriar," Angola, Indiana. In addition to his wife, Doctor Sholty is survived by a daughter, Sylvia (Mrs. Carl Priest) of Pasadena, California.

1924 — Mrs. Buford Mahon (Mildred Adams) died in Westerville on December 26. She is survived by her husband, a brother, Delno, '23; two sisters: Lois (Mrs. Calvin Byers, '19), Olive (Mrs. Ralph Tinsley, x'27), and Helen (Mrs. John Williams). Mrs. Mahon was a former teacher.

1928 — Mrs. Ronald Harville (Ade-laide Pottenger, x'28) died in Fortuna, California on November 9, 1968. She was a sister of the late Dr. Francis M.

Pottenger, Jr., '25, and the last surviving child of Dr. Francis M. Pottenger, '92. Mrs. Harville attended Otterbein for two years, and received the A. B. degree from Stanford University.

1929 — Mr. I. Douglas Byers, x'29, died recently in Monroe, Ohio. His daughter, Patsy (Mrs. Warren Pence) is a graduate of Otterbein in the class of 1955. His uncle is Mr. C. E. Yost, A'03.

1933 — Dale F. Roose, Assistant Superintendent of the Churchill Area School District, Pittsburgh, died suddenly on November 22, 1968, after 34 years of service in the district. He is survived by his wife, a son, a granddaughter and two brothers: Robert L., '18, and Dr. Arthur E., '23.

1935 — Gerald C. Waters, x'35, died in Westerville on June 22, 1968, from a stroke suffered in March. He was married to the former Gertrude Billman, '30.

1941 — Mrs. Harold Miller (Irene Glaze, x'41) died in November in Dallas, Texas, after a long illness. She is survived by her husband, a son, a daughter, her mother (Mrs. Ella Wardell Glaze, x'19), a brother, Charles, x'50, three nieces and one nephew. Irene was a former stewardess for American Airlines, and had lived in Dallas for thirteen years.

1944 — Miss Helen Yarnell, who for many years had worked as an ophthalmology nursing consultant, Blind Service, State of Ohio, died on January 22 after a long illness. A graduate of the White Cross School of Nursing, Miss Yarnell previously served as a public health nurse and for a time as the Otterbein College nurse. She was a member of the Church of the Messiah, Westerville, and the Otterbein Women's Club.

1960 — We were saddened to learn of the death on July 31 of Harold O. Belt, Jr., x'60. He was a resident of Columbus.

1964 — Mrs. Jerry A. Gill (Ricki Takacs), died February 4 in a Columbus hospital. She was a former Gahanna Lincoln High School teacher, and was recently employed at The Union. She is survived by her husband, Jerry, '64, her parents and a sister.

1967 — Miss Charlotte Pendleton was killed in an automobile accident near Pittsburgh on February 15. She was employed as a social service worker at Allegheny General Hospital, was active in Girl Scout work in Pittsburgh, and was a member of the First Christian Church, Connellsville.

Killed in Vietnam

Our deep sympathy goes to Kay Blackledge Vickers, '65, whose husband, First Lieutenant Roger Vickers, x'66, was killed in South Vietnam on January 25. He had been an acting company commander, assigned to the 60th Infantry of the Ninth Army Division. He had received the Bronze Star and was nominated for an Air Medal.

Lieutenant Vickers entered the army in October, 1966, and had been in Vietnam since last August. He had completed officer candidate school at Fort Benning, Georgia, and had served as a basic training instructor at Fort Ord, California.

He attended Ohio State University in 1961, and was enrolled at Otterbein from 1962 to 1965. He was a member and president of Pi Beta Sigma fraternity.

In addition to his wife, he is survived by an eight-month-old daughter, Kimberley; his parents, Mr. and Mrs. Robert Vickers of Springfield, and a sister.

BULLETIN BOARD

COME TO HAWAII! It is not too late to send your reservation for the Alumni Meeting in Hawaii on June 29. The Otterbein tour provides two full weeks in Hawaii, including visits to the outer islands and loads of time just to relax. Write or call the Alumni Office. The dates are June 28 to July 12.

RELIGION IN LIFE WEEK is scheduled for March 31 to April 5.

FESTIVAL OF ARTS WEEK will be held April 2 to 12.

HIGH SCHOOL DAY (principally for sophomores and juniors) will be held on April 19. Please make reservations with the Admissions Office immediately.

FOUNDERS' DAY is scheduled for April 28.

MAY DAY is May 17. Alumni Council meeting at noon.

ALUMNI DAY is June 14, and Commencement and Baccalaureate will be held on Sunday, June 15. Classes whose numerals end in 4 and 9 will have special reunions. If you have not heard from your class president, call the Alumni Office — and plan to come!

THE SPRING SCHEDULE also includes: Artist Series, Ali Ahkvar Kahn, April 11; Symphony of Winds Concert, 3:00, April 20; Women's Chorus and Chamber Singers, 8:00, April 22; College Theatre, "The Music Man," May 15, 16, 17; Senior Recognition Day, May 20; Village Green Concerts at 6:30 on May 14, 21, and June 4; spring meeting of the Board of Trustees, June 13 and 14.

THE ADMISSIONS OFFICE reports that admissions are still open for qualified students for 1969-70. Get in touch with Michael Kish, director of admissions.

TOWERS PAINTINGS STILL AVAILABLE. The price is \$10.00 for the water color painting, including 16 x 20 walnut frame and glass.

Spring Sports Schedules

BASEBALL

Coach Dick Fishbaugh

EXHIBITION

Mar. 22-Sat. —at Winston Salem (N.C.)
 24-Mon. —at High Point (N.C.)
 25-Tues. —at High Point (N.C.)
 26-Wed. —at Guilford (N.C.)
 27-Thur. —at Guilford (N.C.)
 28-Fri. —at Elon (N.C.)

REGULAR SEASON

Apr. 5-Sat. —AKRON (2)
 10-Thur. —*at Marietta
 12-Sat. —*at Wittenberg (2)
 16-Wed. —at Ashland
 19-Sat. —*HEIDELBERG (2)
 24-Thur. —at Ohio Northern
 26-Sat. —*at Baldwin-Wallace (2)
 29-Tues. —*at Capital
 May 3-Sat. —*at Denison (2)
 7-Wed. —*KENYON
 10-Sat. —*MOUNT UNION (2)
 14-Wed. —*MUSKINGUM
 17-Sat. —**at Muskingum (2)
 20-Tues. —CAPITAL
 24-Sat. —at Urbana (2)

*Ohio Conference

**Cancelled if either team in OC playoffs

Home Games: 3:30 p.m. weekdays

1:00 p.m. Saturdays

TRACK

Coach Elmer (Bud) Yost

Apr. 12-Sat. —OHIO NORTHERN, URBANA,
 WITTENBERG
 16-Wed. —at Muskingum, Denison
 19-Sat. —Ohio Conf. Relays
 at Ohio Wesleyan
 26-Sat. —MARIETTA
 30-Wed. —at Ohio Wesleyan,
 Kenyon, Muskingum
 May 1-Thur. —at Heidelberg
 5-Mon. —at Wittenberg
 13-Tues. —CAPITAL
 16-Fri. —Ohio Conf. Meet
 17-Sat. —at Ohio Wesleyan
 Home Meets: 3:00 p.m. weekdays
 1:00 p.m. Saturdays

GOLF

Coach Bob (Moe) Agler

Apr. 12-Sat. —at Ohio Wesleyan, Capital,
 Wittenberg
 15-Tues. —WOOSTER
 23-Wed. —DENISON, CAPITAL
 25-Fri. —at Wittenberg, Heidelberg
 May 2-Fri. —at Denison Invit.
 5-Mon. —at Capital
 9-Fri. —MARIETTA, KENYON
 12-Mon. —Ohio Conf. Tourn.
 at Wittenberg
 15-Thur. —MUSKINGUM
 Home Matches: 1:00, Indian Run

TENNIS

Coach Curt Tong

Apr. 12-Sat. —at Muskingum
 19-Sat. —at Heidelberg
 22-Tues. —at Capital
 25-Fri. —MOUNT UNION
 26-Sat. —at Marietta
 May 3-Sat. —MUSKINGUM
 10-Sat. —HEIDELBERG
 13-Tues. —CAPITAL
 16-Fri. —Ohio Conf. Tourn.
 17-Sat. —at Ohio Wesleyan
 Home Matches: 3:30 p.m. weekdays
 1:00 p.m. Saturday