

OTTERBEIN TOWERS

Westerville, Ohio

Summer, 1969

Those Ancient Towers — Ageless but Aging
Museum Collection Started
1969-70 Proclaimed Science Year

Cultural Events Scheduled

Artist Series

The Otterbein Artist Series will feature six attractions this year. The Gregg Smith Singers, one of America's most distinguished choral ensembles will open the season on Wednesday, November 5.

Shirley Verrett, mezzo-soprano who won special acclaim for her interpretation of Carmen with the Metropolitan Opera, will appear in concert on Tuesday, November 18.

Los Indios Tabajaras, virtuoso guitar duo with fifteen years of experience on four continents, will make their initial appearance at Otterbein on Friday, January 16.

Cellist Tsuyoshi Tsutsumi, an exciting instrumentalist with appearances on the Metropolitan Museum of Art's Young Artist Series and with orchestras in the United States, Canada, the Far East and Europe, will present a concert on Wednesday, February 4.

On Friday, February 13, The Canadian Opera Company will perform Rossini's comic love story, "The Barber of Seville." The company, which has toured since 1958, will be accompanied by its own orchestra under the direction of John Fenwick.

The final event of the series will be on Friday, April 10, when The Beaux Arts Trio of New York, acclaimed as the finest chamber music trio in America, comes to the Westerville campus.

All events are held at 8:15 p.m. in Cowan Hall Auditorium.

Season Tickets are currently available by mail order.

College Theatre

Four directors will assist in the 1969-1970 Otterbein theatre season, which features three major dramatic productions, a hit musical and a children's theatre show.

Donald R. Streibig, executive director of the Ohio Arts Council, will be guest director for the season opener, Tennessee Williams' "Cat On A Hot Tin Roof", October 23-24-25.

Mrs. Charles Dodrill ("Petie") will direct "The Prince and the Pauper" on November 21 and 22. Mrs. Dod-

rill, who holds an M.A. in theatre from Ohio University, serves as costume designer for all productions in addition to directing an annual children's play and a summer theatre season.

"The World of Carl Sandburg", January 29-30-31, will be directed by senior speech and theatre major, Teri Hiatt. Teri plans to enter professional stage work.

The final two shows of the season will be under the guidance of Director of Theatre, Dr. Charles Dodrill. On March 5, 6, and 7, he will direct the annual guest artist performance, Shakespeare's "Twelfth Night."

The smash Broadway and screen musical, "My Fair Lady," will be presented in association with the department of music, to close the season May 13, 14, 15, and 16. Season tickets are currently available by mail order from Otterbein College Theatre, Westerville, Ohio.

Music Department

Dr. Albert G. Huetteman, chairman of the department of music, has announced the following special programs in addition to the Artist Series numbers. Information on all of these events may be secured by writing to him. Admission to all programs is free of charge unless otherwise indicated.

September

- 28: Faculty Recital - Anthony Ginter, violin - Lambert Hall, 8:00 p.m.

October

- 4: High School Auditions Day - Lambert Hall, 9:00 a.m.
4: High School Band Day - Stadium, 6:30 p.m.
12: Faculty Recital - Lyle Barkhymer, clarinet - Lambert Hall, 8:00 p.m.

November

- 7: Baroque Festival - Chamber Music - Lambert Hall, 8:00 p.m.
9: Baroque Festival - Chamber Orchestra - Anthony Ginter, conductor - Cowan Hall, 3:00 p.m.
23: Holiday Concert - Apollo Choir and Chamber Singers - Roger McMurrin, conductor - Cowan Hall, 8:00 p.m.

January

- 31: High School Auditions Day - Lambert Hall, 9:00 a.m.

February

- 1: Chamber Singers "Pops" Concert - Roger McMurrin, conductor - Cowan Hall, 3:00 p.m.
8: Otterbein College Orchestra - Anthony Ginter, conductor - Tsuyoshi Tsutsumi, soloist - Cowan Hall, 2:00 p.m.
15: Symphony of Winds - Gary Tirey, conductor - Cowan Hall, 3:00 p.m.

(Spring schedule will appear in a later issue).

Art Exhibit

First of the monthly art exhibits at the Campus Center will be a show of Rico Lebrun's paintings, drawings, and graphics. Described as "one of the most vigorous and skilled craftsmen this country has produced," Lebrun's drawings force the observer to confront human suffering — the inevitable result of man's inhumanity to man.

The exhibit, which is part of a collection owned by the Lester L. Johnsons of Dayton, is to open on October 5.

Summer Theatre Acclaimed

The campus in summer is no longer the sleepy place it used to be — with scarcely a sound except the screeching of a tot's trike or the chatter of the sparrows high in the tree-tops.

Instead — especially if you pay a visit on a summer evening in July or early August, you'll find a world exciting and full of imagination. For 'tis then that the "pit" of the Campus Center becomes the arena of the Otterbein Summer Theatre — an institution fast assuming a place to be reckoned with, if you believe the critics.

Harold Eisenstein of the Columbus Jewish Center directed "Major Barbara"; John C. Soliday, '62, Ph.D. candidate at the University of Minnesota, directed the hilarious "Thurber Carnival"; and "Petie" Dodrill (Mrs. Charles) won special laurels for her direction of "The Absence of a Celilo." Dr. Charles W. Dodrill, director of theatre at the college, was responsible for "Bus Stop" and "Pursuit of Happiness."

OTTERBEIN TOWERS

Volume 41

Summer, 1969

Number 4

CONTENTS

Artist Course, Music, Theatre	2
Those Ancient Towers — Ageless Yet Aging	4
Museum Collection Started	6
1969-70 Proclaimed as Science Year	7
Seventeen New Faculty Members Appointed	7
Committees Study Governance	8
OFIC Sets Record	9
Dunlap Scholarship Established	9
Crusade Progressing	9
On and Off the Campus	10
Commencement News	11
Alumni Activities	12-14
Hawaiian Holiday	13
1970 Alumni Tours — Mexico - Europe	13
Alumni in the News	15-19
Communications Committee	20
Spotlight on Sports	20
It Was a Great Reunion	21
Flashes from the Classes	26
Otterbein Alumni in Military Service	29
Advanced Degrees, Marriages, Births, Deaths	30
Sports Schedules	32
Bulletin Board	32

New Symbol

The symbol shown on our cover has been attached to the front of the Campus Center, calling attention to Otterbein's primary objective, the education of youth, and to her 122-year history.

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

Helen Knight Williams, '43

President-Elect

(To serve 1970-71)
Robert L. Corbin, '49

Past President

Mack Grimes, '41

Vice President

Alan E. Norris, '57

Secretary

Sarah Rose Skaates, '56

Members-at-Large

Charles W. Harding, '38
June Courtright Stewart, '40
Robert Snively, '27
George F. Simmons, '47
Carol Simmons Shackson, '63
Norman H. Dohn, '43

Faculty Representatives

Sylvia Phillips Vance, '47
Franklin M. Young, '26

Alumni Trustees

Earl R. Hoover, '26
Herman F. Lehman, '22
E. N. Funkhouser, Jr., '38
Donald R. Martin, '37
Harold Augspurger, '41
Harold L. Boda, '25
Edwin L. Roush, '47
L. William Steck, '37
Paul G. Craig, '50

Executive Secretary

Richard T. Pflieger, '48

Ex-Officio

College treasurer and presidents
of Alumni Clubs

THOSE ANCIENT TOWERS

Ageless — Yet Aging

Today, I walked the Avenue
And, rising high against the sky,
The Towers of Otterbein
Came into view.

It minded me of other days,
When in my youth I spent long hours
Beneath those Towers,
Those Towers of Otterbein.

They still are mine, those red brick walls,
Those dear old halls;
But most of all,
Those Towers of Otterbein.

— Zoe Alexander Horlocker, x'12

The Old Order Changeth . . .

On July 11, an Ohio college president wrote a letter to his constituents to tell them that "Old Main" would be turned over to a wrecking company the following week, and that certain precious parts of the building — the cornerstones and foundation stones, the front entrance pillars and keystones, the clock and bell — would be preserved by the college. Certain other small items would be for sale to alumni and others who would like to have them for sentiment's sake. "Old Main" must go to make room for a new building, but it will never be forgotten.

Another Ohio college lost a beloved chapel during the summer. Writing of the sobering event, the alumni magazine editor wrote:

"Many hearts are going to be broken a little on the morning of June 10. Mine, too, for at that time the dismantling of the Chapel begins." She writes of sacred memories, and wedding vows, and infant baptisms, and says that "each alumnus will have had many personal associations . . . closer ties, ties which have grown from times that have stirred us and determined the course of our future . . . (But) time itself has taken its toll . . . now required is a new structure."

It Can Happen Here!

Probably there is no one now living who remembers the building of Towers Hall (or did you know it as "The Ad Building" — "The Chapel" — "The College"?). It was built in 1872 to replace a building destroyed by fire before it was completed. And so it has been the center of the college for nearly a hundred years. Here was the elegance of the "society halls," here the classrooms where we listened to many of our favorite teachers, here for many years the president's office and the offices where we paid our bills and picked up our grades, here the chapel where for three quarters of a century we caught the spirit of a church-related college in daily chapel exercises. This for years was the center of the community — lectures and concerts, debates and plays, the awarding of diplomas, the valedictories.

Of Days Gone By and Years To Come

In old Towers Hall today — if we but take the time to see and hear — are the ghosts of former years, the forms of those who walk this way no longer, the memories of precious hours that helped to shape the lives of those who call themselves by the name of Otterbein.

But if we look more closely, we cannot deny the ravages of time. Just as our own steps must begin to falter as we grow older, just as our eyesight dims, just as our aches and pains grow more pronounced, and just as we must eventually outgrow our earthly bodies, so too must a building outlive its usefulness.

The trustees of Otterbein are concerned not only with the past but with the future — they must ever be making long-range plans for the fulfillment of the purpose for which the college was founded — to benefit "the Church and all mankind." One of the concerns for this future is the decision that must soon be made about Towers Hall.

Of Dollars and Dreams

Woodrow Macke, Vice President for Business Affairs, has reported to the trustees that if Towers Hall is to be saved, it will cost \$1,970,000 for remodeling. A new roof alone (which is a necessity) would cost more than \$40,000. Other absolute needs within the next few years would include completely new electrical, plumbing, heating, ventilating and air conditioning systems; the remodeling of all interior room space, including the lowering of ceilings, replastering, reflooring, redecorating; the addition of a new stairway and/or elevators, which would be required in a newly remodeled building by building code; replacing old entrances; under-pinning of the entire foundation of the building, which would involve difficult section-by-section excavation and replacement of foundation blocks; and the re-building of the towers themselves!

What should be done? Towers Hall is part of our heritage as alumni. But is it the crumbling plaster which we hold in our hearts? Is it the leaking roof? Or the drafty classrooms, cold in winter, too hot to use in summer? Or the long trek to the once-magnificent literary society halls where only the memories linger — for those who still remember?

Or do we hold more precious still the memory of our youth, our young dreams, our loves, our passion to build a better world, the essence of Otterbein?

How do you feel about Towers Hall? What do you think Otterbein should do — re-build the old to help to keep alive the memories of those of earlier years? Or build a new and better "Towers" in which the dreams of future students can be born?

Zoe Horlocker speaks for many of us when she writes

"... of other days,
When in my youth I spent long hours
Beneath those Towers,
Those Towers of Otterbein."

How can we best build "The Towers" of the future?

E. B.

HOW DO YOU FEEL ABOUT IT?

Would you favor spending approximately two million dollars to "preserve" Towers Hall for posterity? Or do you think the same amount of money would be put to better use to build a new building designed specifically to meet the educational needs of present and future generations of students?

The trustees and administrative officers of Otterbein would sincerely appreciate your expression of opinion. You may write to President Lynn W. Turner; Mr. Woodrow Macke, vice president for business affairs; or to Dr. Harold Boda of Dayton, chairman of the Board of Trustees.

Bundu Women's Secret Society mask from Sierra Leone, from collection of E. W. E. Schear

Museum Collection Started

former Methodist missionaries who had served in Burma.

Pictured on this page is one example of African tribal art from Sierra Leone, which is now a part of the collection of Otterbein College. This Bundu mask and others were assembled at Otterbein many years ago by Professor Emeritus E. W. E. Schear, '07, for their ethnological significance.

From the turn of the century when such works were recognized by Picasso, Braque, Gris and other masters of modern art for their artistic worth, interest in African tribal art has been steadily increasing.

Otterbein has elected to develop the nucleus of the African tribal art collection which Professor Schear began. Our connections with Sierra Leone through the years, the potential gifts of tribal art from missionaries who have served in Africa, and the general desirability of learning more about Negro history further influenced our choice of focus for this educational collection.

Many Otterbein alumni and friends have visited or worked in Sierra Leone or Nigeria, and surely there are fine examples of African art in this wider Otterbein community. We frankly hope that if you have such works in your possession, you will consider the possibility of sharing in the building of this educational collection of African tribal art. We would be happy to talk with you about it.

Earl Hassenpflug
Chairman, Art Department

Kress Foundation Supports Consortium in Art

The art department of Otterbein College and the departments of four other colleges in central Ohio have formed a consortium and have received Kress Foundation support to improve the art history programs of the member schools. The program being developed during the past three years has several thrusts. In one program, the most immediate solution was the hiring of European art historians for circuit teaching in their own special areas.

A longer range program is the development of proctored courses. These courses utilizing tapes, slides, films and original art works offer a wealth of material which students study, for the most part independently, at their own pace. The teacher's time is freed from routine teaching, enabling him to concentrate on developing a rich multi-media introductory program and discussion sessions in which the interests of the group are explored. The first such course offered was in meso-American art. The second, being developed at present and to be taught in the Spring of 1970, is in African tribal art.

To prepare this course one faculty member from each school was given a Kress grant in the summer of 1969. The group has been involved in individual study and seminar sessions. Earl Hassenpflug, chairman of the art department at Otterbein, utilized his grant to travel to New York, West Africa, Paris and London. Each stop afforded the opportunity to study major museum collections of African art and to make some purchases. The faculty participants in the study are now combining their efforts in organizing the course.

A third thrust of the Kress Foundation grant is the development of a museum collection with a focus on one specific area in each of the schools. Sharing the collections between the schools will provide a rich variety of original study material for students in all five colleges.

Denison University has led with the development of a magnificent collection of Burmese art assembled during the past five years, largely as a result of gifts from

Yoruba mask from Nigeria, purchased in 1969

1969-1970

Proclaimed as Science Year

Dedication on April 24

Otterbein College is celebrating the completion of the new Science Center by proclaiming 1969-70 as Science Year. Dedication ceremonies will be held on Friday, April 24, on the Founders' Day weekend. (This is a change from the Homecoming date which was announced originally.)

Emeriti to be Honored

At the time of the dedication, special honors will be conferred on emeritus faculty members of the division of science and mathematics. Emeritus Professors Fred Bamforth, A. J. Esselstyn, Benjamin Glover, Lyle Michael, James McCloy and E. W. E. Schear have taught for a total of 192 years at Otterbein, an average of 32 years each.

Speakers and Open House

Several convocation and seminar speakers of wide acclaim in their fields will address the student body on the relevance and significance of

science in the curriculum and in the world of the future. These special events will take place throughout the year, and alumni and other friends are welcome to attend.

The April 24 Dedication Day will provide the opportunity for visiting the new science facilities. There will be open house in the two new buildings, with guided tours and live demonstrations depicting campus scientific activities. The dedication committee, headed by Dr. Jeanne Willis of the life and earth sciences department, urges you to mark the date on your calendar and plan to participate in this significant day in the history of Otterbein.

Remodeled McFadden Included In Dedication

Included in the facilities to be dedicated are the "new" science building, originally conceived as an "addition" to the older building and connected to it, and the completely remodeled McFadden Hall. Classes

were held in the new structure during the remodeling of McFadden, and the entire complex is now in use. The center provides classrooms, laboratories and offices for the departments of chemistry, life and earth sciences, physics, mathematics and psychology. A number of the classrooms and the lecture hall are also used by other departments of the college.

Details of the various events of Science Year will be announced soon.

Seventeen New Members Appointed To Faculty

Seventeen new members have joined the Otterbein faculty for the coming year. The faculty now numbers 103, with 95 full-time and eight part-time.

The new members are: Dr. Theodore C. Burrowes, assistant professor of mathematics, from the University of Oregon; Gary E. Coburn, assistant professor of English, from The Ohio State University; Diana Craft Ford, instructor in health and physical education, from Ohio Northern University; Jerry E. Ginn, assistant professor of foreign languages (French), from The Ohio State University; Jerrold D. Hopfengardner, assistant professor of education, from the Ohio Department of Education.

Also, Dr. Shirley S. L. Lui, assistant professor of psychology, from the University of Massachusetts; Roger G. McMurrin, instructor in music, from The Ohio State University; Dr. H. Keith Miller, assistant professor of life science, from the Ohio Department of Health; Ruth Hartzell Rentz, assistant professor of foreign languages (German) from the University of Colorado; Margaret E. Sayers, assistant professor of foreign languages (continued on page 8)

Committees Study Governance

New Faculty (continued)

(Spanish), from The Ohio State University; Lt. Col. Dallas K. Stephens, professor of aerospace studies, from duty in Vietnam.

Also Joanne Miller Stichweh, '67, instructor in visual arts, from The Ohio State University; Dr. Christopher H. Stowell, assistant professor of foreign languages (Spanish), from the College of Wooster; Roland T. Williams, instructor in English, from Indiana University; Dr. James E. Winkates, assistant professor of government, from the University of Virginia.

Part-time instructors are Geraldine Kettell Antoine (Spanish) and Phyllis Brooks Rogers (home economics).

Changes in the administrative staff include the following: Marcia Rumbaugh, member of the alumni and development staff since 1962, has been named to the newly created post of acquisitions librarian. She is a graduate of the College of Wooster. John Dickey is the new director of the campus center; William Tosh is director of data processing; and Bryan Snyder is a new assistant in the student personnel office. Alice Kay Jenkins, '67, also a student personnel staff member, has now been named director of women's housing.

"Reason to Rap"

Jerrold Hopfengardner, newly-appointed assistant professor of education, is the author of "Reason to Rap," which appears in the September OHIO PARENT TEACHER. The article suggests closer cooperation between the PTA and its school, emphasizing the unique position of school counselors in facilitating this collaboration.

The new faculty member has written a number of articles and other publications in connection with his work with the Ohio Department of Education, many of them in the area of guidance.

Mr. Hopfengardner received his B.S. degree from the University of Dayton in 1959; his M.Ed. from Miami University in 1961, and is now a Ph.D. candidate at The Ohio State University.

President Lynn W. Turner and Professor Harold Hancock have given us the following progress report from the committee on campus governance. Its proposals are still under study.

All over the country, colleges and universities are changing their traditional forms of government, in which trustees operated like absentee landlords, looking briefly at the behavior of the tenants but chiefly at the figures for income and expenditures; the faculty made all the rules for the classroom; the administrators tried to hold everything together; and the students debated the respective merits of inviting a rock group or a jazz combo to the campus. Some of the changes have been quite radical — others very superficial. Some have been made under extreme pressure, some quite hurriedly in order to stave off revolution, and some as a result of revolution. But the direction of change is everywhere the same — toward giving faculty, and even more especially students, a genuine voice in the government of the institutions.

At Otterbein, the recommendation for change has come from within rather than from without, and the plans have proceeded with "deliberate speed," rather than in revolutionary fashion. At the beginning of the school year, 1968-69, after stating his concurrence with the trend toward wider participation in his opening addresses to faculty and students, President Turner appointed an ad hoc committee on college governance, which reported its findings to the Board of Trustees, the Faculty, and the Student Senate in October.

Alumni Included

Dr. Harold Boda then, in compliance with a resolution of the Board, appointed a Committee on Governance, consisting of Dr. James V. Miller, vice president for academic affairs; Dr. Roy Turley, professor of chemistry; L. William Steck, '37, trustee; Mrs. William Skaates (Sarah Rose, '56), alumna; Mr. Steve Spurgeon, president of the Student Senate; and President Lynn W. Turner.

This committee met ten times during the remainder of the year and produced a nine-page report which

was submitted to the Faculty and the Student Senate in May, and the Trustees in June. The committee recommended a thorough-going reform of college government, based principally upon the replacement of the present Faculty and Student Senate as legislative bodies by a single, 21-member College Senate, on which faculty, administrators, students, trustees, and alumni would be represented. This plan would, in effect, replace confrontation and duplication of action in the present bi-cameral or tri-cameral system with the unified policy-making decisions of a uni-cameral legislative body.

Faculty Committee Suggests Changes

In June, the faculty requested each of its five divisions to appoint two members, along with Vice President Miller, to a committee to consider the governance proposal. Ten meetings were held during the summer, and deliberations are still in progress. Students were also invited and attended the meetings. This faculty committee has evolved a plan which differs considerably from the recommendations of the Committee on Governance.

Two legislative bodies would be established, one to be composed mostly of faculty members but with some students and administrators to be concerned mainly with academic affairs. The other body would be composed mostly of students, but would include some faculty members and administrators, to be concerned mainly with non-academic affairs. Students, faculty, and administrators would serve on all committees, in varying proportions, and the present number of standing committees would be reduced.

Whether a complete revision of the committee and "council" structure of the college will result will depend upon decisions of the student body, the Trustees and the Faculty. In the opinion of your editor, each group will be deliberate in its actions and will consider the best interests of the students. When studies have been completed and new plans of governance are adopted, TOWERS will keep its readers informed.

OFIC Sets Record

Otterbein received \$48,535 as its share of business contributions through the Ohio Foundation of Independent Colleges for the fiscal year ended May 31. Gifts through OFIC in its eighteenth year set another new record totaling \$1,672,490 from 1,979 contributions.

Otterbein's latest check brings to \$578,375 the total received through OFIC since the organization was formed. This year's payment is estimated by President Turner to be equal to the return on an endowment of slightly more than \$1 million.

The Ohio Foundation now includes 34 accredited colleges. Each corporate gift is divided among members 60 per cent equally, and 40 per cent according to enrollment, unless a donor specifies otherwise.

Gifts distributed among member colleges since OFIC started in 1951 now total \$18,034,079. The majority of corporate contributions are used for improvement of faculty salaries, OFIC colleges report.

Library Receives Grant

John Becker, '50, librarian, announces that the college is the recipient of a \$6,529 Library Resources Program Grant under Title II of the Higher Education Act of 1965, Department of Health, Education and Welfare.

The federal funds will be used for the purchase of books and microfilms to complement the new 3/3 curriculum, emphasizing independent study for juniors and seniors.

"Effective learning in such a program demands that the library collection have adequate size and quality from the beginning," Mr. Becker said, "and a continued stress be placed on the addition of new material as a long-range policy."

To Teach In Kobe

Mrs. Lillian Frank, associate professor of art at Otterbein College, has taken a one-year leave of absence to teach the History of Western Art at Kobe College, Japan. She will lecture in English while studying the Japanese language, and will gather materials for a course in Japanese art to be taught at Otterbein.

George H. Dunlap, right, presents check to President Lynn Turner.

George H. Dunlap Scholarship Established

A new scholarship has been established at Otterbein by the Nationwide Foundation, to be awarded annually to students majoring in business administration or social services or both.

Candidates for the \$1,000 scholarship will be judged by the Scholarship Committee on the basis of financial needs, character and proven qualities of leadership. The award may be divided between two students or awarded entirely to one student.

The grant is named in honor of George H. Dunlap, general chairman and chief executive officer of the Nationwide organization and a trustee-at-large of Otterbein College since 1964. He serves on the college's Budget Control and Executive Committees.

Mr. Dunlap started his association with the Nationwide organization in 1939 when, at the age of 33, he was elected to the Board of Directors. In 1964 he was elected president of Nationwide Corporation. He was named general chairman and chief executive officer last April.

Crusade Progressing for Library and Scholarships

Chester Turner, '43, director of church relations, has given us a report on the progress of the Otterbein College Crusade among the former Evangelical United Brethren churches.

The crusade has two objectives, both of which are of special interest to alumni, parents and other friends of the college.

The following goals have been established: \$1,064,000 to complete the amount needed for a new college library, and \$536,000 for financial aid to United Methodist students.

The college is most grateful to all who have given so generously of their money and their pledges to the crusade (it is a four-year program), and to those who have given countless hours of help in the organization and solicitation.

Churches in the Florida, Tennessee, West Virginia, Ohio East and Ohio Miami Conferences have conducted campaigns, and those in the Ohio Sandusky and Ohio Southeast Conferences are now in progress. A campaign in Erie Conference has been scheduled for the spring of 1970.

Others Contribute

In addition to the church campaign, members of the faculty, of the Otterbein Women's Club, and other generous individuals have made contributions to the fund for the new library.

Progress Report

	Amount Pledged or Paid
Faculty and staff	\$ 26,928
Otterbein Women's Club	2,500
Individual pledges	65,099
Focus on Achievement (previous campaign)	250,000
	<hr/>
	\$344,527*
Five former E.U.B. Conferences (as reported to September 1, 1969)	451,961
	<hr/>
	\$796,488

*The \$344,527 is for the library only.

on and off the campus

Mrs. George Henderson, Thrift Shop chairman and honorary alumna, presents Gutenberg Bible facsimile to President Turner.

Famous Bible Presented to College

A two-volume Gutenberg Bible facsimile has been presented to the Otterbein College Centennial Library marking its 100,000th acquisition.

The Cooper Square 42-line Gutenberg Bible is a facsimile edition of the first complete evidence of the success of movable type created by Johann Gutenberg between the years of 1450 and 1455, and contains accurate reproductions of the finest medieval illuminations in existence. The Bible will be a part of the Otterbein Room collection.

The new edition of the revered cornerstone of Western printing is derived from the only other facsimile ever reproduced, the 1913-14 edition by Insel-Verlag. Only 47 copies of the original Gutenberg Bible are known to exist in the world today.

The Gutenberg volumes were donated by the Otterbein Women's Club, which has contributed over \$5,500 to the library since 1965. Of this amount, \$3,000 was given for the purchase of 450 books and \$2,500 was raised for the library building project. Last January, the club presented a 54-volume set of **Luther's Works** in memory of the late Helen Ensor Smith, '18, member and former president of the club.

Ginter Named Conductor

The Columbus Symphony Orchestra management has announced the appointment of Anthony Ginter to the post of conductor of the Symphony Youth Orchestra.

Ginter, now in his fifth year as assistant professor of music at Otterbein, was born and educated in Canada, is a graduate of the Royal Conservatory of Music and holds a master's degree from Indiana University. He was a violinist with the Toronto Symphony for seven years and performed with the Hart House Chamber Orchestra.

He has been associate conductor of the Columbus Symphony Youth Orchestra for the past two years, and is a member of the first violin section of the Columbus Symphony.

Choir Travels In Europe

The Otterbein A Cappella Choir, under the direction of Richard Chamberlain, toured a number of European cities during the summer, including London, Paris, Amsterdam, Cologne, Berlin, Munich, Lucerne, Innsbruck, Graz and Salzburg.

The group, augmented by several alumni, sang in churches and theaters and were entertained by local churches in most areas. Members of the choir are grateful to Mr. and Mrs. H. W. Bettler, Mr. Roger Powell and the late Mrs. F. O. Clements, whose gifts helped to make the tour possible.

Students Study Abroad

Forty-six Otterbein students will study abroad this year. Six will study at Strasbourg, France; eight at the Centro De Estudios, Segovia, Spain; seven at Stuttgart and Tuebingen universities in Germany; five at Basel, Switzerland; two aboard the SS Ryn-dam in the World Campus Afloat; and eighteen will be in Sierra Leone during the winter term in the new program sponsored by the department of education.

Faculty On Study Tour

Mrs. Mildred Stauffer, assistant professor of education, was one of two Otterbein faculty members who participated during the summer in a West African Study Tour sponsored by the American Association of Colleges for Teacher Education.

Earl Hassenpflug was another member of the tour, under a grant by the faculty fellowship committee of the Kress Consortium in Art History. (See "Otterbein Collecting African Art" on page 6).

Mrs. Stauffer studied the structure of selected African educational systems and programs and participated in a series of seminars with African educational leaders. She also arranged final details of a pilot program in comparative education for prospective teachers in Sierra Leone.

Under the pilot program, fifteen education students and a faculty member will spend the 1970 winter term in Sierra Leone pursuing independent study and methods of teaching.

India and China To be Studied

Three faculty members have been accepted in the China-India Studies Program of the Regional Council for International Education for the coming year. They are Melencio Cua, assistant professor of business administration; Dr. Jung Young Lee, assistant professor of religion and philosophy; and Dr. James E. Winkates, assistant professor of government.

Four three-day faculty institute programs have been planned on "The Cultural and Intellectual Framework of Chinese and Indian Life," with each member expected to participate fully in all sessions. The institutes will be held at Punderson Manor House, Cleveland.

Otterbein faculty members have been active in the RCIE for the past several years, with members of various academic departments participating.

Commencement News

Honorary Degrees Conferred

Pictured with President Turner on Commencement Day are the four men who received honorary degrees. From left, they are George Dunlap, chief executive officer of Nationwide Insurance Company and a trustee of Otterbein, who received the Doctor of Laws; the Reverend Mr. Harry Eckels, superintendent of the West Virginia Conference of the United Methodist Church (formerly Evangelical United Brethren), Doctor of Divinity; Evan Whallon, conductor of the Columbus Symphony Orchestra, Doctor of Music; and James E. Walter, '29, president of Piedmont College in Demorest, Georgia, Doctor of Laws. Doctor Walter was the Commencement speaker.

Health Center Dedicated

The Hirsch Health Center, Otterbein's new \$205,000 clinic, was officially dedicated on Saturday, June 14.

The center is named in honor of the late Colonel and Mrs. Gustav Hirsch of Columbus in recognition of the benefaction of their daughter, Miss Irene Hirsch, who has made Otterbein the beneficiary of a deferred

gift in the form of a life insurance policy.

The new clinic, located on West Home Street near the Campus Center, contains four doctors' examination rooms, a main treatment room, nurses' quarters, four two-bed infirmary rooms, kitchen, business office, nursing office and reception room.

Hirsch Health Center

Helen Williams Elected Alumni President

The following new officers have been elected by Otterbein alumni, as announced at the annual Alumni Day Luncheon on June 14.

Helen Knight Williams (Mrs. "Hutch"), '43, has been elected as president of the Alumni Association for 1969-70, and Robert Corbin, '49, as president-elect, to serve as president in 1970-71.

Alan E. Norris, '57, is the new vice president of the Association, and Sarah Rose Skaates (Mrs. William), '56, was re-elected as secretary.

Two newly elected members-at-large will serve on the Alumni Council for the next three years. They are Carol Simmons Shackson (Mrs. James), '63, and Dr. Norman H. Dohn, '43.

L. William Steck, '37, has been re-elected to represent the alumni as a member of the Board of Trustees of the college, and will begin his fourth five-year term.

Dr. Paul G. Craig, '50, Dean of the College of Behavioral Sciences at The Ohio State University, has been elected for his first five-year term on the Board of Trustees.

Top left, Forest Moreland with Craig Gifford and Mack Grimes; top right, Harold Hancock with John Becker and Grimes; lower left, Wade S. Miller and Lynn W. Turner; lower right, Horace W. Troop, Bill Troop, and Grimes.

Four Honored For Service

Four friends of Otterbein were honored by the college Alumni Association on Alumni Day, June 14.

Forest Moreland, print shop foreman since 1947, and Dr. Harold Hancock, chairman of the department of history and government and member of the faculty since 1944, were designated as Honorary Alumni in appreciation of meritorious service to the college and her alumni. Mack Grimes, president of the Alumni Association, made the awards. Mr. Moreland was presented for the award by Craig Gifford, '57, and Doctor Hancock was presented by John Becker, '50.

Dr. Wade S. Miller, retiring vice president for development and public relations, was given a special Distinguished Service Award in recognition of twenty-seven years of service to the college. Doctor Miller is an honorary alumnus of Otterbein, and holds an honorary doctor of divinity degree from his alma mater, Lebanon Valley College. He received the citation from Otterbein President Lynn W. Turner.

Horace W. Troop, '23, Judge of the Tenth District Court of Appeals, was presented the Distinguished Alumnus Award, the highest honor an Otterbein alumnus can receive, in recognition of outstanding service to his community, his church, and his college. His son, Horace William Troop, Jr., '50, prepared and read the citation for his father.

"O" Club (continued)

April 10 at the Seven Nations Restaurant, with 95 in attendance. Guests included thirty prospective student athletes, some dads and local high school coaches.

Highlights of the meeting included remarks by Dr. Harold Boda, '25, and Dr. Herman Lehman, '22, both members of the Otterbein Board of Trustees. Films of the Otterbein campus and of the 1968 Homecoming football game were shown. Congratulations to Bob Corbin, '49, president; John Freeman, '50, vice president; and George Welsh, '51, secretary-treasurer, for a most successful event.

Alumni Club Activities

"O" Club News

The ever-active "O" Club has completed a number of campus projects for which sports fans will be grateful. The following projects were sponsored jointly by the Club and the college and were financed from club dues and the sale of reserved seats to football and basketball games.

Alumni Gymnasium has taken on a "new front" with the addition of four glass doors and glass paneling with aluminum frames.

The stadium press box has been enclosed with glass sliding windows framed in aluminum. According to D. C. Ballenger, '39, club president, the completion of these two projects brings the total contribution of the club to more than \$38,000 in the past ten years.

The "O" Club has also donated new flags to the music department for the Cardinal Marching Band and the drill team. Club officer "Dubbs" Roush, '46, has also donated a new

large American flag in the name of the club.

Football Squad Honored At Kick-Off Dinner

A hundred eighty attended the thirteenth annual "O" Club Football Kick-Off Dinner on September 3 at the Indian Run Golf Course Dining Room. The coaching staff and the squad were honored guests, with Clare Nutt, '31, originator of the dinner, serving as chairman.

Homecoming Plans Announced

The fourteenth annual "O" Club Homecoming Dinner will be held at 5:30 on October 25 at the Campus Center. The agenda will include the presentation of the awards and election of officers.

Presentation of the "O" Club Outstanding Achievement Award will be made at halftime.

Area Activities

The Dayton Area "O" Club held its annual Spring Sports Dinner last

Hawaiian Holiday

Shown on their arrival at Honolulu International Airport during the Otterbein Summer Alumni Tour were the following congenial travelers: Mr. and Mrs. Alvin Ahrens, parents of Mary Lou, '72; Mr. and Mrs. Jack Broughton (Jennie Reay, '32); Mrs. William Bale (Evelyn Edwards, '30), mother of William, '57, and Emily, '58; Miss M. Caroline Budd; Miss Lois Coy, '24; Mr. and Mrs. Harold K. Darling, '24, (Helen Breden, '24), parents of Diane, '64, and Nerita, '61; Mrs. Frances W. Dils; Mr. and Mrs. Wilbert R. Echard, '32; Miss Ruth Freeman, '64; Dr. and Mrs. Ross A. Hill, x'24, (Evelyn Darling, '21); Mr. and Mrs. William R. Jollie, parents of William Brian, '68; Mr. and Mrs. W. D. Lawther, '34, (Helen Ludwick, x'36), parents of Ann Elizabeth, '67; Dr. and Mrs. Elmer Loomis, '23, (Velma Lawrence, '22), parents of Ruth, '52; Mrs. Lawrence Miller (Mary Mills, '27); Mrs. Hazel Nave; Miss Wanda Newell, x'64; Mr. and Mrs. Richard Pflieger, '48, (Dorothy Mike-sell, '48), parents of Jean, x'71; Mrs. Catherine Bundy Reynolds; Mrs. Beatrice Smathers, mother of Jacqueline, x'45, and Lois, '44; Mrs. Frances Wurm (Frances Slade, '28); Mrs. William Young (Hazel Dehnhoff, '22); and Mr. and Mrs. Albert W. Zepp, '24 (Hattie Clark, x'26).

One of the most exciting events of the tour was the Alumni Breakfast, held on the morning after arrival. A local committee, headed by Cherry Wicks Jeong, '64, prepared for the lavish feast, furnishing hand-made leis and promoting a gathering of twenty-seven local residents, in addition to the thirty-two from the mainland.

Otterbein residents of Hawaii

The Hawaiian residents, pictured above, included: Major and Mrs. William F. Bale, '57, (Pay Wiegand, '58) and daughter, Cathie; Major Wayne F. Burt, '53; Mrs. Jan H. Carstanjen (Sondra Spangler, '64); Commander Kent W. Curl, x'52; Miss Peg Henry, '67; Mr. and Mrs. David Jeong (Cherry Wicks, '64) and son; Mr. and Mrs. Jeff Olson, '67; Mr. and Mrs. John

Peters, '64 (Sylvia Hodgson, '65); Miss Anne Pohner, '56; Mr. and Mrs. Francis W. Pottenger III, '51 (Larva J. McGuire, '50) and their three children; Mrs. Louis Pursel (Mary Shively, '33); Mr. Roderick M. Reed, '66; Mr. and Mrs. Craig F. Seese, '68 (Sandra Kay Fisher, '66; and Lt. and Mrs. W. C. Wheeler (Marilyn Jo McCorkle, '63).

1970 Alumni Tours — Mexico - Europe

Traveling with a congenial group has become a way of life in the alumni world. The Otterbein College Alumni Association announces plans for two tours in 1970.

To Mexico In March

The March tour to Mexico will be offered jointly by six Ohio colleges: Ashland, Bluffton, Capital, Findlay, Muskingum, and Otterbein. Three nights are scheduled in Mexico City, one in Cuernavaca-Taxco, and three evenings in Acapulco. The dates will be March 21-28. Round trip air fare, lodging, two meals per day and sight-

seeing will cost about \$400. Reservations will be held to thirty tour members.

Passion Play Included In European Tour

A European tour is scheduled for three weeks, beginning June 24 and will include stops in Berlin, Cologne, Heidleberg, Zurich, Oberammergau, Lucerne, Milan, Florence, Rome, Paris, and London. Highlights will include the world famous Passion Play and a trip behind the Iron Curtain.

(continued on page 14)

Continuing Education Seminar Set For October 10-11

Alumni Association President Helen Knight Williams, '43, has announced the subject of the Continuing Education Seminar on October 10 and 11 as "The Creative College in the Expanding Universe."

Key-note address of the Friday evening session will be given by Larry Cox, instructor in psychology at Otterbein, and will focus on "Encounter with Reality."

Phil Barnhart, assistant professor of physics and astronomy, and William Amy, associate professor of religion, will share the Saturday morning meetings, when they will speak on "Astronomy — The New Revolution in Science" and "The East is Not the West."

Paul Craig, '50, dean of the College of Behavioral Sciences at The Ohio State University, will talk about "The Economy of the 70's" at 1:00 on Saturday, with Albert Germanson, instructor in art at Otterbein, and Charles Dodrill, associate professor of speech, speaking on "The Arts: More Than Entertainment" at 2:15.

A lecturers' forum will be conducted at 3:30, with Steve Spurgeon, Student Senate chairman, as moderator.

The meetings will be open to interested alumni and student leaders. A fee of \$2.00 will help cover the cost of meals.

Towers Painting Still Available

The 16x20 hand-painted water color of Towers Hall will be available again this year through the Alumni Office. Because of the problem of glass breakage in mailing, however, it will be offered matted and ready to be framed. The \$7.50 cost includes shipping and handling.

Send your order now for Christmas giving. Make checks payable to Otterbein College — Towers painting.

Cincinnati Club Elects Officers

Larry Moody, Roberta Wrassman and Shirley Philley.

Dot Charles shows Indian costume and objets d'art.

It was "Instant India" at the spring meeting of the Cincinnati Alumni Club, when Phil and Dot Charles provided the program. He is a '29 grad, and she is the former Dorothea Flickinger, x'32.

P. A. "Tim" Newell, x'29, turned over leadership to new officers Larry Moody, '53, president; Roberta Armstrong Wrassman, '48, secretary; and Shirley Hanaford Philley, '49, treasurer.

Film Shown At Connellsville

An impromptu gathering of several alumni and friends in the Connellsville, Pennsylvania, area met recently to view the new Otterbein color-sound film, "From the Tower," at the home of Lt. David L. Geary, '69. In attendance were Miss Catherine Zimmerman, '30, Miss Helen Ruth Henry, '34, Dr. and Mrs. George Dull, parents of Lt. Robert Dull, '69, and Mr. and Mrs. Harry Geary, Jr. The film was shown earlier in the day to the families of incoming and prospective freshmen in the Connellsville area.

Prospective Students Welcome On Campus

High School Day on the campus is scheduled for October 4 and for April 18. Prospective students should plan to visit the campus on these special days if possible. They are welcome, however, at any time, according to Michael Kish, director of admissions.

Whether you plan to bring high school students for a special event or on some other occasion, please write to the admissions office (or call) to be sure that arrangements will be made especially for them. Visitors will be taken on tours of the campus and someone from the office will be available to answer questions, if these arrangements are made in advance.

1970 Tours (continued)

This tour will be only for Otterbein alumni and friends, and tour membership has been fixed at thirty.

The 22-day tour will cost approximately \$900, including transportation, lodging and most meals. Write for a descriptive brochure and other information.

Please send me a brochure
as checked:

_____ Mexican Tour — March 21-28, 1970
_____ European Tour — June 24-July 15, 1970

Name _____

Address _____

Send to: Alumni Office, Otterbein College, Westerville, Ohio 43081

alumni in the news

One Otterbein Family

"Sales success is built on customer service. This is the philosophy of L. William Steck, who exemplifies this principle to a greater degree than anyone in the company." So states Harold Crone, manager of Mark Securities, Inc., called by Bill Steck, '37, "my boss."

Mr. Crone is highly complimentary of Mrs. Steck (Sara Kathryn Kelser, '37) as well. "Proud of her husband," he says of her, "Sally Steck is also an efficient home-front sales manager, and that is exactly what we call her, as she takes Bill's calls and assists with his schedule. Mark Securities is indeed proud of this fine sales team."

Mr. Steck serves as sales representative for the fifteen counties of the central Ohio area, marketing Landmark's stocks and debentures and Mutual Investing Foundation's mutual funds. He is the company's leading sales representative, and when the "Millionaires Club" was founded last year, he and his wife became charter members, indicating the sale of \$1,000,000 worth of securities in one year. He has already reached that goal in 1969.

He was the recipient of the 1968-69 Distinguished Sales Award of the Columbus Sales Executive Club, an organization of twenty companies

from all over the country, based in Ohio.

Bill has been with the Landmark organization (formerly Ohio Farm Bureau Cooperative) for approximately twenty years, and was formerly a member of the Otterbein faculty.

In the meantime, he has served as mayor of Westerville for seventeen years, attending council meetings, representing the city at ribbon-cutting ceremonies, holding court (he is generally known to mete out the maximum fine in cases of "driving under the influence"), and helping with the long-range plans of the fast-growing city.

Sunday services at the Church of the Messiah (former Methodist) would not be complete without the Steck family, where Sally sings in the choir, Bill has a number of important responsibilities, and their children are active in young people's activities.

Bill has just been re-elected for his fourth five-year term on the Otterbein Board of Trustees, and serves on the Development Board. The whole family lends enthusiastic support to all college activities — witness all football and basketball contests.

The past year has been an unusually exciting one for Sally, as she was named "Mrs. Westerville" at the 1968 Westerville Fair, and has served

in many extra-curricular capacities in this role. She is a member of the Otterbein Women's Club and is active in the work of its Thrift Shop.

The three Steck children are also part of the "Otterbein family." Fred, a 1969 graduate of the college, has started a National Science Foundation traineeship for graduate study leading to a Ph.D. at Michigan State University. The grant provides an average of \$2,600 a year for three years, plus fees and tuition. Fred plans to study forest ecology in the department of forestry.

Katrina is a sophomore at Otterbein, and spends her vacations working in the alumni-development office. Gretchen is a freshman, and was the recipient of the Westerville Otterbein Women's Club Scholarship, which is given annually to an outstanding graduate of Westerville High School.

Hal Crone congratulates Bill

Sally, as retiring "Mrs. Westerville," crowns new queen, Marj Day

Stecks, left and right, pass leadership of the Otterbein Parents' Committee to Mr. and Mrs. W. B. Wittenmyer of Findlay, parents of Jane Ann (Photos by Ray Adams)

Receives NSF Grant To Write History

Carl M. Becker

Carl M. Becker, '49, is one of three members of the history faculty of Wright State University who have received a grant of \$24,300 for the first phase of a cooperative project on the history of Dayton from 1850 to 1950. The grant from the National Science Foundation is to support the first year of what is expected to be a three year effort.

In their proposal to the NSF, the three historians said that such a study would provide an unusually worthwhile challenge as a case study in urban history. Dayton's growth, they said, was different from that of similar cities, partially because it was more of an inbred growth, rather than as a result of great migration to the city.

It is also considered significant that the city's industrial leaders were allied with the political and religious leadership of the community in developing innovative programs for meeting a variety of the city's problems, such as flood control and governmental structure.

The first phase of the work will involve inventory and evaluation of all available materials, both published and unpublished, the writing of the history to be the second phase.

The three faculty members have

different specialties. Becker is a student of economic and technological history; Paul G. Merriam will be responsible for statistical detail; and Jacob H. Dorn's field is primarily social, religious and cultural.

Mr. Becker has already published several works about Dayton history, particularly during the Civil War. Carl and his wife Marilou, sp '48, and their family live in Miamisburg.

Robert C. Koettel

Studies Changes in Students' Sense of Values

The problems of youth were uppermost in the Ph.D. study of Robert C. Koettel, '64. His dissertation topic at The Ohio State University, where he received the degree in June, was "Changes in Value Orientation during Four Years of College and the Relationship between Value Orientation and Interpersonal Atmospheres." He specialized in the study of adolescent psychology, and taught courses in educational psychology at the university and in developmental psychology in the nursing education department of Children's Hospital.

After spending the summer in Europe, he and his wife (Bonne Wurgler, '65) have established residence in Las Vegas, Nevada, where Koettel has joined the faculty of the psychology department at the University of Southern Nevada.

Ecumenism Is Topic Of Doctoral Study

Thomas E. Dipko

When Thomas E. Dipko, '58, received the Doctor of Philosophy degree in theology from Boston University last May, it was on the basis of a topic of much interest to today's theologians and laymen: "Denominational Ecumenism: The Doctrine of the One Church in Selected Church School Curricula."

Doctor Dipko was a magna cum laude graduate of United Seminary in 1961, and was ordained by the Western Pennsylvania Conference (E.U.B.) in that year.

During his graduate study, he has served as minister of the First United Methodist Church, East Conemaugh, Pennsylvania; assistant minister of First Church, Congregational, Swampscott, Massachusetts; assistant minister of South United Church of Christ, Andover, Massachusetts; and as graduate assistant in the department of ecumenics of Boston University. During a year of study abroad, he earned the certificate of the Graduate School of Ecumenical Studies of the University of Geneva, Switzerland.

He currently serves as interim minister of All Souls United Church of Christ in Lowell, Massachusetts. He and his wife Sandra have two daughters and live in Lowell.

David Norris

Assigned to Europe By IBM

David Norris, '61, has been promoted to European operations by International Business Machines, and serves as a large scale computer consultant, assigned to the Shell Oil Company's computer network. He is based in The Hague, Netherlands, where the Shell Oil computer center is located, and travels extensively to other areas.

His duties include the teaching of computer classes as new installations are made throughout the continent.

Dave joined IBM in 1964 as a systems engineer in Columbus, where he was responsible for large-scale computer installations in the central Ohio area. He has done graduate work at the University of Chicago and the University of Wisconsin, and counts traveling as an important hobby. He has spent several vacations in Europe and last year took a photographic safari in Africa, taking movies and slides. He is something of a stereo "bug" and likes sailing. Prior to leaving for The Hague, he was "going through the chairs" of Masonry, is a member of Kiwanis, and has been active in Pi Kappa Phi alumni work.

Steven Lorenz

New Chief Executive Of Publishing Firm

We spent a most enjoyable evening recently reading the autobiography of Dr. Edmund S. Lorenz, '80, founder of the Lorenz Music Publishing Company in Dayton. The Lorenz family has long been closely connected with the former United Brethren Church, and Doctor Lorenz was a minister before going into the field of popular Sunday School, hymnal and anthem composing and publishing.

The autobiography was a shortened version of a much longer life story of a "patriarch" of years gone by, and is a charmingly told revelation of the struggles and successes of one of Otterbein's well known and respected alumni. It was excerpted and given to the college by Mrs. J. Balmer Showers, a daughter of Doctor Lorenz, and was appended by a tribute written by Ellen Jane Lorenz Porter, his granddaughter, former music editor of the company, who also did the typing of the 117-page manuscript.

The autobiography was given to Otterbein at the request of Dr. Robert Price, curator of the Otterbein Room, and John Becker, '50, librarian. Mrs. Showers gave a large collection of her father's publications last year. These are also a part of the Otterbein Room collection.

A fourth-generation descendant of the company founder has now been

named chief executive officer of the Lorenz Publishing Company. He is Steven R. Lorenz, '64, one of three partners in the company. Steven recently has been graduated from Harvard Business School with a P. M. D. degree (Program for Management Development). During the course he was elected to the Executive Council and was made chairman of the year book committee.

The P. M. D. course is designed for men presently in middle management, who are trained as general managers in order that they may be tapped for top management positions. It is planned to give knowledge and some experience in all areas of business. A student must be sponsored by his company, which pays all expenses for the sixteen-week training period.

The publishing company now has three separate divisions — Sacred Music Press, Heritage Music Press, and the Lorenz Printing Company.

The new chief executive officer is married to an Otterbein classmate, the former Marilyn L. Shute.

Dan Harris Is Visiting Professor

The University of Miami (Florida) School of Music has announced the appointment of Dr. Daniel A. Harris, '23, as visiting professor of voice in the department of applied music.

In addition to his A. B. degree, Otterbein conferred the honorary Doctor of Music degree on Mr. Harris in 1939. Prior to his teaching career, he gave opera performances as a baritone in Italy, France, and Belgium for eight years. He appeared later with the Cincinnati Summer Opera, the St. Louis Opera, the Chicago City Opera, and the Metropolitan Opera Company, and was soloist with the National Orchestra Association, the Boston Symphony Orchestra, and the New York Philharmonic Orchestra.

Doctor Harris prepared the biographic articles on singers for the 1962 edition of World Book Encyclopedia. In 1966 he served as language coach for the Metropolitan National Opera Company and in 1967 worked in the same capacity with the American National Opera Company. He is a professor emeritus of the Oberlin Conservatory of Music.

New Manager Of Corrosion Lab

Wilber W. Kirk

Wilber W. Kirk, '54, has been promoted from supervisor to manager of the Marine Corrosion Research Laboratory of the International Nickel Company in Wrightsville Beach, North Carolina. After graduation from Otterbein, Mr. Kirk served in the U. S. Army Security Agency, with one year being spent in Eritrea. He attended graduate school at The Ohio State University, receiving the M. S. degree in metallurgical engineering in 1959. He was a staff engineer with Bettis Atomic Power Laboratory from 1958 to 1962 and has been with International Nickel since that time.

In his present capacity he is responsible for the company's marine research programs and the total operation of the laboratory. He also directs the activities of the Sea Horse Institute and hosts its annual meeting, which provides a forum for an exchange of information concerning marine corrosion and biodeterioration problems associated with the world's oceans.

Mr. Kirk is a member of a number of technical societies, and he and his wife (Dolores Tomer, x'56) are active in the Wrightsville United Methodist Church. Dolores is president of the WSCS, has taught a Sunday School class for seven years, and is a member of the Administrative Board, the Commission on Education and the Altar Guild. Wilber's church activities include membership and past chair-

manship of the Administrative Board, three-year membership on the Finance Committee, lay leadership for three years, presidency of the Young Adult Sunday School Class and singing in the church choir.

Dolores has been a Brownie Scout Leader for two years, assists in Cub Scout Work and in project work with the Wilmington Women's Club. Wilber is an active committeeman for the Greater Wilmington Chamber of Commerce and works for the development of marine resources along the coast. The Kirks have four children, ages seven to twelve.

Named Technical Director At General Motors

Donald J. Henry

The appointment of Donald J. Henry, '33, as one of four technical directors of General Motors Research Laboratories has been announced by Dr. Paul F. Chenea, GM vice president in charge of the corporation's research laboratories. Otterbein alumni will recall that the first technical director of the laboratories was also an Otterbein graduate, the late distinguished Dr. Frank O. Clements, '96.

In his new position, Mr. Henry is responsible for the Materials Sciences departments, which consist of Chemistry, Fuels & Lubricants, Metallurgical Engineering, and Polymers.

He joined the Research Laboratories in 1937, and has devoted more than thirty years to the advancement of heat treatment processes, preci-

sion casting methods and general foundry technology. In 1943, he was placed in charge of the heat treat section, and helped as senior engineer to put shell molding on a production basis in General Motors foundries.

In 1950 Mr. Henry was made assistant head of the Metallurgical Engineering Department, and in 1962, became head of that department. Years of research and development work under his leadership led in 1968 to the introduction of microwave heating systems in two GM divisions. Also used for the first time in 1968 was an M-930 aluminum-lead alloy which he helped develop.

Mr. Henry was awarded the Master of Science degree in 1937 from The Ohio State University. He is a registered professional engineer, and the author of a number of patents relating to metallurgical materials and processes. He has made technical presentations before many chapters of the American Society for Metals and American Foundrymen's Society.

The new director is a member of Sigma Xi and Alpha Sigma Mu honor societies, and belongs to the American Society for Metals; National Society for Professional Engineers; Engineering Society of Detroit; American Institute of Mining and Metallurgical Engineers; American Foundrymen's Society; Society of Automotive Engineers; and the Michigan Association of the Professions.

Information Needed For Science Year

While the college is celebrating Science Year, TOWERS would like to gather as much information as possible on Otterbein graduates who are in careers related to science and mathematics and to give special recognition to them. We have found that many of the men and women who are serving their fellowmen with sacrifice and distinction are too busy or too modest to permit their names to be used. It will be a great service to the college, however, if you will help us collect data in which the true image of Otterbein may be seen.

We see this image as one of service to humanity, of integrity, of true dedication to the verities which science attempts to discover and reaffirm. Please help us by supplying information about yourself and/or your friends or relatives in the field.

Roy Bowen Honored

In an unprecedented gesture of appreciation and affection, The Ohio State University College of Arts dedicated the entire 1969 Stadium Theatre season to Dr. Roy Bowen, '33, its director and one of its founders, and member of The Ohio State University faculty.

In addition to directing Stadium Theatre productions, Roy conducted a summer seminar in contemporary British drama, and relaxed at his hobby, rose gardening. Roy and his wife Addie are the parents of a daughter, who was recently married in Paris, where she is studying at the Sorbonne.

According to Sara Wisheart, COLUMBUS DISPATCH columnist who devoted more than a page of the Sunday paper to the Bowens, one wall of his study is covered with scrolls and plaques in recognition of his work. Roy is proudest of the impressive thanks from the Columbus Players Club with which he was associated as director for ten years, and of the honor accorded him by Stadium Theatre this year.

In September, Roy plans to lead a theatre tour to London, where students will visit the Edinboro Festival and tour the current theatre circuit.

Thomas H. Wonderling

Head Baseball Coach At Austin Peay

Tom Wonderling, former assistant baseball coach at Bowling Green State University, has been named head baseball coach at Austin Peay State University in Clarksville, Tennessee.

Tom started coaching in 1963 while a student at Lindsey Wilson Junior College. He later was an assistant football and basketball coach and head baseball coach at Columbus Ready High School for two years, where he had a 48-26 won-lost record in baseball, including the Central Catholic League championship in 1967. His 1968 team was second in the league.

During seven years in Columbus, Tom was instrumental in developing sandlot baseball in the Pony League and the Babe Ruth League, with 244 wins against only 34 losses for a fantastic .871 won-lost percentage. In 1964, at the age of 21, he was the youngest coach in the history of Babe Ruth League baseball to take a team to the world series. His team finished third in the series. In 1965 and 1966 his Babe Ruth squad won the Ohio state titles.

The new coach received his associate of arts degree from Lindsey Wilson Junior College in 1965, the bachelor of science in education from Otterbein in the summer of 1967, the master of education from Xavier University in 1968, and the specialist in education degree from Bowling Green State University in August of this year.

Charles Kuralt Re-Visits Otterbein

Charles Kuralt and his roving team from CBS TV network paid a second visit to Westerville within the past two years — this time to discuss apples!

The newsmen visited Dr. Robert Price to quiz the Otterbein professor about the legendary Johnny Appleseed (1774-1845) and his historic appleseed plantings. Kuralt has been using Dr. Price's book, **Johnny Appleseed: Man and Myth**, as a guide in his assignment on the man.

The Johnny Appleseed segment will be shown soon on **CBS Evening News with Walter Cronkite** (6:30-7:00 p.m.).

The CBS team originally drove their motor-bus into Westerville in 1967 to film the career-story of 87-year-old Dr. J. F. Smith, professor emeritus of speech. A poignant post-script to the "Prof. Smith Story" occurred when the CBS team revisited the professor — this time at the Westerville Convalescent Center, where he is seriously ill.

SCIENCE CENTER DEDICATION APRIL 24

This will be an outstanding event of the current year. Plan to be present and to bring others who may be interested. See page 7 for information. Details of the dedication will be announced later.

DON'T FORGET!

Don't Forget To Send Your Otterbein College Office Record.
It will save the office from sending you a reminder.

Communications Committee Makes Recommendations

A second committee appointed by the Board of Trustees during the past year is one to improve communications between alumni and the campus community.

One of the recommendations being made by this committee at the next meeting of the trustees is for an increase in the frequency of publications for alumni, to include a newsletter several times a year to supplement the quarterly TOWERS bulletin.

A second recommendation is for the inclusion in TOWERS of a column or page devoted to answering questions posed by alumni on news of the campus, procedures for admissions, long-range plans of the administration, and other items on which alumni would like more information.

This recommendation was implemented in the Spring Issue of TOWERS with the page entitled "Tell It Like It Is." An invitation was given at that time to alumni to write their questions to the editor, and it is hoped that questions will be posed from time to time. Meanwhile, alumni are being invited in this issue to voice their opinions on the disposition of Towers Hall. (See our article on page 4).

Members of the committee on improving communications are well aware of the importance of person-to-person relations in all areas of the college community. While they do not believe that any committee can be completely effective in such a field, they do invite your questions and will do their best to find satisfactory answers. Questions may be addressed to the chairman, Evelyn Edwards Bale, '30 (Editor of TOWERS), or to any member of the committee. The members are:

Harold Augspurger, '41; Robert Barr, '51; Mack A. Grimes, '41; Earl R. Hoover, '26; Donald R. Martin, '37; David Norris, '61; Cliff Oliver.

Also, Thomas Parker, Jr., '64; Richard Pflieger, '48; Edwin Roush, '47; Carol Simmons Shackson, '63; Sarah Rose Skaates, '56; Chester Turner, '43; Sylvia Phillips Vance, '47; Evelyn Edwards Bale, '30.

spotlight on sports

Otterbein Wins Opener and Stagg Trophy

Otterbein's tri-captains accepted the Old Hat Trophy from Frank Enterline, president of the Sunbury, Pennsylvania, Kiwanis Club, following the Cardinals' 28-27 opening game victory over Susquehanna University at Selinsgrove. The Old Hat belonged to the late great Amos Alonzo Stagg, who served as co-coach at Susquehanna from 1947-1952 at the end of his illustrious career. The rotating trophy is presented annually to the winner of Susquehanna's home opener.

From left in the photograph are Enterline, Steve Laek (55), Bill Pock (holding trophy) and Rich Rawlins (75).

A Postscript To the Stagg Story

Mary Thomas, '28, who usually doesn't write sports stories, told us this one. In the year 1885-86, Alonzo Stagg and George Scott were roommates at Yale. George Scott was a professor of Latin at Otterbein from 1887 to 1931, served as president of the college from 1901 to 1904, and was one of Otterbein's most scholarly and best-loved teachers. He died in 1938 at his home in Westerville.

Alumni who remember Doctor Scott can imagine the delighted chuckle with which he would have received the news that an Otterbein team had brought to the campus as a trophy the battered hat which had been worn by the famous friend of his own student days.

McKee Signs with Pirates

Jim McKee, hard throwing Otterbein righthander, led the nation's College Division Baseball strikeout artists for 1969, according to statistics released by NCAA National Collegiate Sports Services.

McKee fanned 126 batters over 71 innings, an average of 16.0 per nine innings. His closest competitor pitched a 15.5 average. McKee's season total set a new Ohio Conference record.

The 6-7 McKee signed a contract with the Pittsburgh Pirates following his graduation on June 15. He spent two weeks at the Pittsburgh rookie camp in Bradenton, Florida, and played the remainder of the season with the Pirates' Salem, Virginia, farm club in the Carolina league.

It Was a Great Reunion

If we counted correctly, more people attended the 1969 Alumni Luncheon than in any previous year. Reunion classes more than filled the big dining room of the Campus Center, and some Very Important People had to be seated in the auxiliary rooms — but what a great time was had by all!

Yes, it rained, and some of us got very wet crossing the parking lot to the Hirsch Health Center for the dedication. All the class pictures had to be taken inside, and you will notice that the classes of 1929 and 1949 had to pose twice to get everyone in the picture.

If 1970 is a reunion year for you, why not mark your calendar now for next Alumni Day (June 13) and be a part of a memorable occasion?

CLASS OF 1909 — Grace Mumma Dick, Clara Worstell DeLong, Harvey McFarren, Mary Sechrist Fries.

CLASS OF 1914 — Mildred Cook Elliott, Velmah Cole Bagley, Ethel Shupe Richer, Harry E. Richer, Mary Alkire, Mearl Martin Deas.

CLASS OF 1919 — FIRST ROW: Vida Wilhelm Brunner, Gladys Swigart, Virginia Burtner Otstot, Lenore Rayot Hare, Freda Frazier Willson, Gladys Lake Michael.

SECOND ROW: Walter M. Whetzal, George L. Glauner, A. C. Siddall, Cleo Brown Coppock, Mary Freeman Gaskins, Edith Hahn Richer, Herman E. Michael, Lyle J. Michael.

CLASS OF 1924 — FIRST ROW: Russell Norris, Josephine Gridland Noel, Helen Drury Knight, Harriet Whistler Bradrick, Nettie Goodman, Harold K. Darling, Helen Breden Darling, Blanche Meyers Schwarzkopf.
SECOND ROW: A. L. Mattoon, Kenneth Detamore, Mary Elizabeth Brewbaker Howe, Mabel Cassel Vernon, H. J. McIntyre, Margaret P. Graff, Lois Coy, Alice Flegal Schultz, E. D. Staats, Owen Keim.
THIRD ROW: Elmer A. R. Schultz, Edwin Stoltz, Ralph E. Gillman.

CLASS OF 1929 — TOP PHOTO — FIRST ROW: Gladys Dickey Rosselot, James E. Walter, Marian Grow Bromeley, Orpha Kaylor Miley, Mildred Zinn Bucklew, Ina Deaterly White, Beulah Wingate Fritz, Margaret Edgington Holmes, Enid Swarner Moore, Charles E. Mumma.
SECOND ROW: Gerald A. Rosselot, S. O. Holdren, Frank J. Mraz, William O. Cline, H. Wayne Rardain, Robert Foster, Katharine Myers Mumma, Mildred Lochner Roberts, Herbert Holmes, Marion Carnes, Stanley Kurtz.

BOTTOM PHOTO, FIRST ROW: Myrtle Nafzger, Dorothy Phillips Hydorn, Marian Dew Humphreys, Nitetis Huntley Sanders, Ruth Weimer, Mildred Shaver Franklin, Faith B. Stoughton, Virginia Nicholas Mowlds, Mildred Marshall Heft, Ruth Haney Clausing.
SECOND ROW: John W. Carroll, Ray Pilkington, Carlton Gee, Quentin Kintigh, Dick Sanders, B. W. Rhodes, Harold J. Young, Albert S. Mayer, Robert B. Bromeley, Larry Green, Russell D. Heft, Phil Charles, Virgil Raver.

CLASS OF 1934 — FIRST ROW: Chi Kwong L. Tom, Eleanor Heck Newman, Helen Ruth Henry, Eleanor Wagner Huhn, Alice Dick Kick, Martha Dipert Wood, Ruthella Predmore Sanders, Marion Bremer Hartley.

SECOND ROW: Bill Crytzer, Harold Glover, Robert Barnes, Paul Capehart, Dean Lawther, Sara Heestand Swallen, Frances Grove Fitez, Gladys Riegel Cheek, Zelma Shauck Shaffer, Arthur F. Koons, Sager Tryon, Burdette Wood.

CLASS OF 1939 — FIRST ROW: Barbara Shaffer Ruhl, Mary Beth Cade Everhart, Carrie Harris Bremer, Donna Love Lord, Grace Burdge Augspurger, Bonne Gillespie McDannald, Dorothy Arnold Milhoan, Dorothy Street.

SECOND ROW: Harley Learish, Raymond Ditzler, Clark Lord, Gifford Landon, Dennis Marlowe, Fritz Brady, Carolyn Krehbiel, D. C. Balingler, Paul F. Ziegler, John E. Hoffman, Lou Bremer.

CLASS OF 1944 — FIRST ROW: Evelyn Whitney Fisher, Faith Naber Robinson, Ruth Deever Moody, Catherine Robertson James, Doris Cole Young, Margaret Cherrington Zezech, Margaret Shoemaker Brown, Mary Ellen Sexton Hayman, Kathleen Strahm Fox.

SECOND ROW: Roy W. Fisher, Frank E. Robinson, Henrietta Mayne Hobbs, R. W. Gifford, Jr., Herman Brown, J. Hutch Williams, Bob Morris, Mary Faye McMillan VanSickle, Emily Wilson, John Zezech, Dorothy Robertson Crosby, Floyd Moody, Howard Fox.

CLASS OF 1949 — TOP PHOTO — FIRST ROW: Ruth Hovermale, Martha Troop Miles, Jean Kreischer Savage, Kay Turner Truitt, Margaret Turner Howard, Dorothy Dreher Scales, Regina Arnold Wheelbarger, June Fifer Hollman, Anna Bale Weber.

SECOND ROW: KATHLEEN White Preston, Betty Nicholas Younger, Barbara Stephenson Lyter, Larry DeClark, Bob Buckingham, James Tressler, Elsley Witt, Bert Horn, Ron Warrick.

BOTTOM PHOTO — FIRST ROW: Mary Frail Lutz, Eileen Mignerey Kiriazis, Suzanne Culo Hinger, Louise Stouffer Schultz, Carolyn Ford Fackler, Winifred Robbins Riley, Sally Plaine Warrick, Marilyn Call Pflieger, Barbara Bone Feightner.

SECOND ROW: Sally Lou Wood Conklin, Doris Peden Fouts, Marie Anderson Murray, Alice Walter Stoddard, Shirley Hanaford Philley, Michael Kiriazis, Mary Ickes Jamison, Kathryn Williams, James H. Riley, Marcia Robbins Bauer, Virginia Ruebush Bartley, Jean Wyker Troop, Pay Shade Buckingham, Pam Pollock Schutz.

THIRD ROW: Robert F. Hinger, Arthur L. Schultz, Stan Schutz, John Albrecht.

CLASS OF 1954 — FIRST ROW: Martha Troyer, Mary McCoy Menke, Dee Koons Fowler, Jeanne Black Krivenki, Dotty Miles Conard, Nancy Vermilya Baughman, Beth Hansel Elberfeld, Carol Urban Smith.

SECOND ROW: Mary Louise Hoffer Starling, Bernadine Hill Shilling, William E. Cole, Robert F. Haskins, Robert M. Eschbach, James W. Shaw, Wallace E. Conard, James M. Bloom, John M. Sanders, Richard H. Sherrick.

CLASS OF 1959 — FIRST ROW: Pat Sliver Russell, Amy Brown South, Dawn Miller Bishop, Arline Horter Spoenlein, Joanne Albright Nye, Nancy Gallagher Henderson, Francine Thompson Buckingham, Diane Daily Cox.

SECOND ROW: Skip Myers, Kenneth Brookbank, Ralph Barnhard, Tom Buckingham, Wavalene Kumler Tong, Lorraine Bliss Wallace, Bonnie Paul Steck, Edward A. Russell, Don Witter, Don Tallentire, Frank Ciampa.

CLASS OF 1964 — FIRST ROW: Jean Pflieger Sutton, Diana Darling Case, Sandy Joseph Ziegler, Elizabeth Gior Allen, Susan Sain, Martha Deever Matteson, Linda Conrad Shimer, Claudia Rose.

SECOND ROW: Sandra Salisbury Jenkins, Charles E. Zech, Raymond L. Brandeberry, Gary Reynolds, George S. Brookes, Jerry A. Gill, John A. Voorhees, Robert A. Shimer, Carol Albright Lauthers, Sally Banbury Anspach, Gary Marquart.

flashes from the classes

'17 and '18

Mr. and Mrs. Ray W. Gifford, x'17, (Marie Wagoner, '18), observed their golden wedding anniversary in June with a reception given by their three sons, Dr. R. W. Gifford, Jr., '44, Mr. Don Gifford, and Mr. Craig Gifford, '57.

'26

Elvin H. Cavanagh, '26, has retired as Executive Assistant to the President, Wesley College, Dover, Delaware, and Mrs. Cavanagh (Aline Mayne, '23) is retiring as librarian at the Tatnall School in Wilmington. Visits with their children in California and Florida and a tour of Europe are included in their retirement plans.

Murl C. Houseman was the subject of a feature story in the Colorado Springs FREE PRESS last summer when he had completed his fortieth year of teaching chemistry in that city. Taking the position in 1928 as a "temporary" position, he has remained in the same system ever since. He holds a master's degree from Columbia University and has completed all academic work for a doctorate at New York University. He teaches at Palmer High School.

William C. Myers has been appointed assistant librarian at the T. W. Phillips Memorial Library at Bethany College. He is leaving the public library in Wier-ton, West Virginia.

'27

Dr. Margaret Baker Kelly (Mrs. Ralph C.) retired in June from her position as chief pathologist of the Akron Children's Hospital. She and her husband are moving to their 160-acre farm near Cambridge.

John H. Lehman was chosen "1969 Indiana YMCA Director of the Year," an award given annually by the Association of Professional YMCA Directors. Mr. Lehman is general director of Metropolitan YMCA of Greater Fort Wayne and Allen County. His wife is the former Freda Snyder, '27.

Alice Schott teaches a third grade class in Westerville. During the summer she is busy gardening and enjoys traveling, needle-pointing, sewing, and china and oil painting.

'29

Philipp L. Charles, former District Director of Internal Revenue and more recently Chief of the U. S. Tax Advisory Mission to India, was the speaker at the annual Centurion Club Dinner at the Campus Center on June 14. He regaled his audience with "Reminiscences of a Tax Collector." Mr. and Mrs. Charles (Dorothea M. Flickinger, x'32) now live in Guam where he is serving as a tax advisor for the territorial government.

'30

Ashland College paid high tribute to Wilbert H. Miley by recognizing him as Outstanding Faculty Member for 1968-69. This award is looked upon by students and faculty members as the most distinctive that a teacher can receive locally. He is an Associate Professor of Speech and has been at Ashland since 1944. His wife is the former Orpha M. Kaylor, '29.

'34

Gerald L. Stover, x'34, is a member of the faculty of the Piedmont Bible College in Winston-Salem, North Carolina. He is a frequent teacher-speaker for Sunday School and Bible conferences and conventions, and is a prolific writer for church publications. He served Baptist Publications of Denver as a writer and later as editor of adult publications, and was lesson editor of THE SUNDAY SCHOOL TIMES until 1967. He is a graduate of the Philadelphia School of the Bible and received the honorary Doctor of Humane Letters degree from Sioux Empire Community College in Iowa.

'38

Ernest G. Fritsche, x'38, prominent Columbus builder, has been appointed to the National Research Council's Building Research Advisory Board. Doctor Fritsche holds an honorary doctorate from Otterbein, is a member of the Development Board, and a charter member of the Centurion Club.

With the reorganization following the merger of the former Methodist and E.U.B. Churches, the Reverend Dr. J. Castro Smith has been named superintendent of the Morristown, Tennessee District of the Holston Conference of the United Methodist Church. He has served for many years as superintendent of the Tennessee Conference, and as a member of the Otterbein Board of Trustees. He holds an honorary doctorate from Otterbein.

Dr. Emerson C. Shuck, President of Eastern Washington State College, was the featured speaker at the Spokane Founders Day program of Sigma Alpha Epsilon Fraternity. He told the group of the need for greater alumni help and loyalty to the active members. "Fraternalities could be instrumental in helping college people re-discover that an operative democracy demands a lot of single 'nitty-gritty' work... that new roles should be discovered to 'untense' tenseness, and that scholarship should be related to love of learning and not to a grade-point average."

'43

Mr. and Mrs. Warren W. Ernsberger, x'43 (Patricia Orndorff, x'43), have purchased Westerville's Williams Grill, well-remembered by all "Otterbeinites."

Hours are being expanded, the building redecorated, and the menu enlarged; but the original Williams recipes are being retained.

'47

Edwin "Dubbs" Roush has been honored twice this summer, once in the spring by the Jaycees' presentation of their Civic Award and again this fall by Westerville residents who voted him their favorite merchant.

Mary Kay Carlson Wells was honored by the Westerville Education Association as the elementary "Teacher of the Year" for 1968-69, and received special recognition at the annual banquet last May. She is married to Otterbeinite John Wells, '48.

'48

Grace Coleman Brague is now living in Paris, where her husband has been transferred by General Electric for the next two years. Grace reports that she and her sister Fran (Mrs. Robert Baumle, x'48) saw many changes when they visited the campus after a ten-year absence.

Allen L. Jeffery has joined Kendall's Fiber Products Division as sales representative in the Great Lakes Area. He will sell industrial cotton and non-wovens. The Kendall Company finishes cotton and synthetic fibers for a diversity of industrial applications, and has plants in Walpole and Griswoldville, Massachusetts, Windham, Connecticut and Athens, Georgia. Mr. Jeffery had had extensive selling experience with major concerns and was most recently affiliated with R. L. Kuss, Inc., in Findlay. The Jefferys have one daughter and live in Parma Heights.

'49

Kenneth R. Paul, principal in the Columbus Public Schools for the past nine years, has been reassigned as principal of Forest Park Elementary School in Columbus. His wife (Sandra Rubino, x'46) is a language development teacher in the Columbus schools. Their son is a recent graduate of the Air Force Academy.

'50

Richard Kirk is with Douglas Aircraft in Los Angeles, working as a reliability engineer.

Dr. Robert Bradfield, x'50, Coordinator of Nutrition Specialists, University of California at Berkeley, is the recipient of a Guggenheim award for study at Cambridge University in England. He will be on a six-month leave from the Berkeley campus this fall. Among his recent publications are articles on hair response to protein undernutrition, and one on obesity and exercise.

'51

Milton Lang was recently featured as teacher of the day by the staff of "Tiger Tales" of Cuyahoga Falls High School. As chairman of the mathematics department and teacher of advanced "math," he is known for making "human computers" of his students. His wife is the former Kathryn Hancock, '52.

'52

Lowell Morris is now state supervisor of Vocational Rehabilitation Bureau Services for the Blind in Ohio. He and his wife (Phyllis King, '52) live in Canal Winchester.

'54

Glynn Turquand writes from Japan that he has been involved in running the summer school and working on a curriculum for sex education in the elementary schools. The highlight of the summer program involved the attendance of thirty American children for a week in a Japanese school. Glynn hopes to expand this type of cultural exchange in the future.

Dr. Charles Neilson has been awarded a commendation medal for his outstanding performance as deputy area director, Alaska Area Native Health Service. He was cited for "exceptional administrative talent, high motivation and creativity" resulting in the reduction of health problems. "Because of his remarkable management ability," the commendation continues, "he has achieved smoothness and efficiency . . . elevated the quality of care in our hospitals; improved relationships with outside agencies; fostered native involvement; and organized a more effective program services operation." Mrs. Neilson (Patricia Packer, '53) attended the ceremony at which her husband was honored.

'55

David C. Davis has received a certificate of satisfactory completion of the Chaplaincy Internship from St. Elizabeth's Hospital (under the U. S. Department of Health, Education and Welfare) in Washington, D.C. At the same time he was notified that he had received a Vestermark Division of Training stipend to continue his training as a Chaplain Supervisor and consultant in a community mental health clinic, working with St. Elizabeth's Hospital and in the southeast Washington community for the next fifteen months. Mrs. Davis (Barbara Redinger, '54) is head vocal music teacher at the Fort Foote Elementary School in Oxon Hill, Maryland.

'56

Upper Montclair, New Jersey, will be the home of the Reverend Mr. William R. Lutz for the next three years. He will be attending The American Foundation of Religion and Psychiatry in New York City during that time, and will serve part time as assistant minister of Christian education at Union Congregational Church in Upper Montclair.

'57

Ned Mosher teaches eighth grade earth science in Westerville, and serves as junior high basketball and track coach. He and his wife (Janice Phalor, x'57), have three children.

"Mrs. Music" of Cambridge, Ohio is the epithet given to Donna Good Shafer in a recent feature article in THE DAILY JEFFERSONIAN. Organizer and director of the Cambridge Singers, which won first place in the national Fred Waring competition in 1960, she also directs the high school advanced choir, and was named an "Outstanding Young Woman of the Year" in 1966. Donna's husband John, x'57, is an insurance executive in Cambridge, and the couple has three children.

'58

We were glad to see Jerry Greene on campus early in the summer. He tells us that he is now on the staff of Methodist Hospital in Madison, Wisconsin, following receipt of his degree in hospital administration in June.

'59

Ernest Simpson has been named head football coach at Tipp City High School, after four years at Sandy Valley, Magnolia, where he compiled a 7-3 record, finishing second in the Senate League of Stark County. He also taught at Hilliard Junior High School, West Jefferson High School, and at Andover. At Tipp City he will teach social studies and be involved in the track program. He and his wife (Judith Thomas, x'58) have two children.

Robert J. White, x'59, has been promoted to the position of branch manager of the Karl Road Office of the City National Bank of Columbus. He previously served as sales finance representative and assistant manager of the Morse Road office.

'60

Jim Earnest and his wife (Barbara Noble, '58) are still living in Houston, although he has changed positions. Previously a special agent for the FBI, Jim is now working for Continental Oil Company. The Earnests and their family have recently moved into a new home, and would welcome Otterbein friends.

Robert W. Royer has been named athletic director at Colonel Crawford High School in Crawford County. He serves as a physical education teacher and head track coach and lives in Galion.

'61

Richard L. Kissling is one of two members of the chemistry department at California State Polytechnic College who took part in special summer programs of the National Science Foundation. Doctor Kissling was involved in a project being conducted by the department of biochemistry and biophysics at Oregon State University. He has been at Cal Poly since 1968, and holds

both master's and doctor's degrees from the University of Pacific.

'63

Jean V. Poulard has joined the faculty of Roosevelt University, Chicago as assistant professor of political science. He has previously taught at Chicago State College and at Otterbein, and studied at Mexico City College and at the University of Chicago, where he received the M. A. degree. Mrs. Poulard is also a former Otterbeinite, the former Regina Fehrens, '64.

'64

Dr. James K. Clary, x'64, has joined Dr. Don L. Carman in the practice of family medicine at Beverly, Ohio. He is a graduate of the Kirksville College of Osteopathy and Surgery at Kirksville, Missouri.

Two members of the class of '64 were participants in the Otterbein alumni tour of Hawaii this summer. They were Ruth Freeman, who is teaching a first grade class at McComb, Ohio; and Wanda Newell, x'64, who is a medical technologist at Mt. Carmel Hospital in Columbus. Wanda received her technology degree from The Ohio State University.

Susan Sain has taken a new position in the clinical laboratory of Ryder Memorial Hospital, Humacao, Puerto Rico, working under Dr. John A. Smith, '33, medical director.

Bill Thompson and his wife (Judy Morison, '66) are both physical education teachers at Wadsworth, Bill teaching in the senior high school and Judy in the elementary schools. He is backfield coach for the football team, and she coaches the senior high girls' basketball team, is in charge of GAA and serves as adviser for the cheerleaders. Bill is working toward a master's degree in physical fitness at Akron University.

Virginia Walker has begun her second year as a physical education teacher at Thomas Downey High School in Modesto, California. She earned her master's degree at Pennsylvania State University in 1968. Her thesis topic was "Visual Cues and the Learning of a Motor Skill."

'65

Mildred Becker (Mrs. Forrest) was one of six Westerville teachers designated by Capital University as Jennings Scholars during the past year. In addition to cash awards and a silver dish, the scholars participated in the Jennings Lecture Series planned especially for teachers. Mrs. Becker teaches a sixth grade class at Hanby School.

Bob Kintigh has completed his active duty with the U. S. Air Force, and is employed with Travelers Insurance Company in Haddonfield, New Jersey. He and his wife (Debbie Halliday, x'68) and their daughter Ann are living in Burlington, New Jersey.

Dr. Thomas G. Mignerey will intern at Butterworth Hospital in Grand Rapids, where he and his wife (Eileen Marty, '65) will live. He received the M. D. degree from The Ohio State University in June.

Linda Snyder Pierce has joined the Hiram College staff on a part-time basis as director of residence halls and assistant to the dean of students. Her husband, Gary, a Hiram graduate, is a member of the faculty.

Emily Ann Smith is transferring to Ridgeview Junior High School, Columbus, after serving for three years as librarian at Mohawk which is now a junior-senior high, and she is glad to have all junior high school work again. She has spent the summer as summer school librarian at South High on a part-time basis, and has helped a doctor in the editing of a book.

Kenneth E. Smith is a predoctoral student at the University of Kansas Medical Center. His emphasis is in audiology, with special interest in child audiology. He is employed in the Children's Rehabilitation Unit at the hospital under a Children's Bureau Fellowship, and is involved in three ongoing research projects.

Janet Litsey Westerfield (Mrs. David) is teaching a second grade class at Lewisburg, Kentucky.

'66

William L. Hunter received the Dr. Hervin U. Roop award at United Seminary for reading of the Scriptures and hymns.

Robert E. Lowe is spending a year as a VISTA volunteer working at the Penobscot Indian Reservation in Old Town, Maine. His training for the program was held at Northeastern University in Boston.

Larry McCurdy is teaching mathematics and his wife (Carole Benes, '66) is teaching mathematics and Spanish. They are living in Grand Ledge, Michigan.

Sharon Kite Plank (Mrs. Douglas) has accepted a position as a third grade teacher at Jeromesville. She has taught at Shelby for the past three years.

'67

Mrs. James L. Hall (Lynn Russell, x'67) is now living near Marysville, Ohio. The Halls have two sons, ages four and one.

Clear Fork's new head football coach is Frank J. LaSeta. He is teaching physical education and health at the high school, which is near Bellville. He received a master's degree from The Ohio State University in 1968 and coached for a year at Neenah, Wisconsin.

Don Lutz is now teaching vocal music at Rosemore Junior High School,

Whitehall, and the Lutzes are buying their first home, in Columbus. Mrs. Lutz is the former Lenore Brobst, '66.

Carol Lancaster Meeks hopes that Ohio friends will drop in on them in Tallahassee, Florida, where her husband, Wendell, an Oberlin and Northern Illinois graduate, teaches at Florida A. and M. They are living at 1828 West Pensacola Street, Apartment B-14.

Vivian Morgan has extended her Peace Corps service for a third year. She is working in a small industry in Brasil.

Rebecca Morr is teaching second grade at Hamilton South Elementary School in suburban Columbus.

Allen Myers received the Bert V. Flinchbaugh Memorial Award for excellence in the study of the Old Testament in the Hebrew language at United Theological Seminary, where he graduated in June. We are grateful to Al for a very newsy letter about seminarians from Otterbein.

James M. Weisz has a two-year graduate assistantship in German at Albright College in Reading, Pennsylvania. He teaches 16 hours a week and is taking graduate courses.

x'70

Jamie L. Myers represented Ohio Bell at the PGA Golf Tournament in Dayton in August. She is a service representative for the company.

Second Generation Graduates

Shown in the photograph below are a group of alumni sons and daughters in the 1969 graduating class. The picture was taken on Senior Recognition Day.

FIRST ROW: Russell C. Bolin II, son of Mr. and Mrs. Russell C. Bolin I. (Genevieve Tryon, '42); Mary Furniss, daughter of Mr. and Mrs. Henry Furniss, '34; Katherine E. Titley, daughter of Mr. and Mrs. Norris C. Titley, '32; Trudy Thomas, daughter of Mr. and Mrs. Rudy H. Thomas, '43; (Reta LaVine, '42); Martha Newell, daughter of Dr. and Mrs. T. E. Newell, '23; Dee Dee Krumm, daughter of Reverend and Mrs. Delbert Krumm, '49; Kay Needham, daughter of Mr. and Mrs. Robert L. Needham, (Jean McCloy, '41); Annmary Miller Gruber, daughter of Dr. and Mrs. John P. Miller, '42; Deborah Ann Lord, daughter of Mr. and Mrs. S. Clark Lord, '39, (Donna Love, '39).

SECOND ROW: Jon T. Elliott, son of Mr. and Mrs. Denton Elliott, '37, (Louise Bowser, '37); Sarah M. Barnes Davis, daughter of Mr. and Mrs. Robert O. Barnes, '34; Kathy Moody, daughter of Mr. and Mrs. Floyd O. Moody, '44, (Ruth Deever, '44); Carol Jean Hammond Orndorff, daughter of Dr. and Mrs. Granville S. Hammond, '40, (Dorothy Jean Cook, '40); James R. Henry, son of Mr. and Mrs. Zeller Henry, '33; Jack B. Booth, son of Dr. Edmund J. Booth, '36; Chris T. Cordle, son of Mr. and Mrs. Harold Cordle, (Jacqueline McCalla, '46); David L. Walker, son of Reverend and Mrs. Fred Walker, '44.

Otterbein Alumni in Military Service

'41

Lieutenant Colonel Charles E. Howe, Jr., x'41, received the U. S. Air Force Commendation Medal during his retirement ceremony at Travis AFB, California. He was decorated for meritorious service as chief of terminal services in the Directorate of Transportation, Headquarters, Twenty-Second Air Force at Travis and cited for his outstanding professional skill, knowledge and leadership. His twenty-seven years of service have included World War II and a tour of duty in Vietnam.

Colonel Leslie E. Meckstroth is now serving as Director of Instruction at the U. S. Army Medical Department Veterinary School in Chicago.

'47

Leslie E. Mokry, a captain in the Naval Air Reserve, completed a two-week Defense Strategy Seminar at the National War College in Washington in June.

'55

Lieutenant Colonel Henry V. Bielstein has been assigned to Langley AFB, Virginia as Chief of Aerospace Medicine for the Tactical Air Command. This assignment follows nineteen months in Thailand as Director of Base Medical Services and Commander of the 56th USAF Dispensary.

'56

Major Duane Hopkins as of October, will be stationed at Korat Air Force Base in Thailand.

'58

Thomas J. Miller was promoted by the Air Force on April 1, to the rank of Major. Major Miller is serving as Deputy Director of Personnel for the Air Force Recruiting Service at Randolph AFB, Texas. He and his wife, the former Linda Clippinger, '63, have three children: Scott, aged three, and identical twin daughters, Lisa Ellen and Laura Ellen, 18 months old.

Major Richard S. Runkle has been appointed commander of the 178th Tactical Dispensary of the Ohio National Guard at the Springfield Municipal Airport. He is the first dentist to command the dispensary which also has two medical doctors. He has a private practice in Kettering.

'61

Captain Donald G. Hooper has graduated from the Air University's Squadron Officer School at Maxwell AFB. He has participated in the Dominican Republic crisis and has served in Vietnam.

'62

Captain Robert F. Edwards had a part in the Apollo 10 space mission, as a space systems staff officer with the 20th Surveillance Squadron, Eglin AFB,

Florida. This unit employs the first electronic sensor specifically designed for detecting and tracking objects in outer space. During astronaut missions, their super radar provides NASA technicians with vital information for maneuvering during flight. Captain Edwards has served a year of duty in Vietnam.

'63

Captain Richard W. Heck, Section Commander of Headquarters Ninth Tactical Communications Region, was recently awarded the Vietnamese Medal of Honor First Class. While in Viet Nam Captain Heck served as Headquarters Squadron Commander for the largest AFCS Squadron in Southeast Asia. As Civic Action Officer, he was instrumental in the supervision of a Saigon Malnutrition Center which cared for over one hundred Vietnamese children.

'64

Captain John L. Moorhead has received the Air Force Commendation Medal at Westover AFB, Massachusetts, for meritorious service as an intelligence photo-radar officer at Anderson AFB, Guam. He was cited for his outstanding initiative and devotion to duty.

Captain Ronald L. Sells has been decorated with the Bronze Star Medal for meritorious service as munitions advisor to the 33rd Tactical Wing, Vietnamese Air Force, Tan Son Nhut AB, Vietnam. He was cited for professional skill and knowledge in the resolution of complex problems in the advisory effort.

'65

First Lieutenant Dan P. Miller is serving as an air traffic controller with the Air Force Communications Service at Korat Royal Thai AFB, Thailand.

William A. Ottewill was promoted in April to the rank of captain. He is with the 4751st Air Defense Squadron at Hurlburt Field, Florida.

Captain Charles W. Shackson has received the Air Medal at Korat Royal Thai AFB, Thailand, for air action in Southeast Asia. He was cited for outstanding airmanship and courage as an F-4 Phantom pilot on successful and important missions under hazardous conditions.

Mrs. Roger Vickers (Kay Blackledge, '65) has received the Distinguished Service Cross on behalf of her late husband, First Lt. Roger Vickers, x'66, who died in Vietnam last January 25.

The citation accompanying the medal — the nation's second highest award for heroism — indicated that Vickers braved heavy fire from the enemy while carrying three wounded men to

safety. He was wounded as the enemy fled after being successfully routed. The medal, along with the first oak leaf cluster to the Bronze Star and the Purple Heart, was presented by Brig. Gen. William W. Cobb.

'66

First Lieutenant Michael T. Clay has received the Air Medal for service as a forward air controller at Binh Thuy Air Base, and was cited for outstanding airmanship and courage on successful and important missions under hazardous conditions.

First Lieutenant Geary C. Tiffany has been decorated with his second and third awards of the Air Medal for action in Southeast Asia. As a KC-135 Stratotanker pilot, he received the awards for outstanding airmanship and courage under hazardous conditions. The medals were presented at Travis AFB, California where he is now assigned.

First Lieutenant Michael Ziegler has entered the Air Force Institute of Technology at Wright-Patterson AFB, where he will study toward a master's degree. He was a mathematics major at Otterbein.

'67

Airman First Class Herbert A. Anderson II is stationed at Heyford RAF Base in England. His wife is the former Judy Schear, x'70.

Lt. Gary L. Close is now serving at Wheelus Air Force Base in Libya, North Africa. He is attached to a transportation squadron. He has been at the base since last January, and his wife (Shirley Gill, '68) joined him there in August.

Marvin D. Rusk has been promoted to the rank of first lieutenant. He is a project engineer in the Reliability Branch of Rome Air Development Center's Engineering Division at Griffiss AFB, in Rome, New York, one of the key electronic research and development laboratories of Air Force Systems Command.

'68

Second Lieutenant Terry Q. McCammon has been awarded U. S. Air Force silver pilot wings upon graduation at Laredo AFB, Texas.

Lieutenant James A. MacKenzie is training at Mather AFB, California, where he is part of a navigator training wing. He was previously stationed at Laughlin AFB in Texas.

Second Lieutenant Mark L. Stevens has graduated at Keesler AFB, Mississippi from the training course for U. S. Air Force ground electronics officers. He is being assigned to Hof Air Station, Germany.

David R. Viers was commissioned as ensign to the U. S. Naval Reserve during graduation ceremonies at the Naval Officer Candidate School in Newport, Rhode Island. He will now serve at Long Beach, California.

Advanced Degrees Received by Alumni

Boston University: Thomas E. Dipko, '58, Doctor of Philosophy in theology, May 18. Thesis topic: "Denominational Ecumenism: The Doctrine of the One Church in Selected Church School Curricula."

Bowling Green State University: Thomas H. Wonderling, '67, Specialist in Education, August.

Case Western Reserve University: Keith Jarvis, '66, Juris Doctor, June 11.

Harvard Business School: Steven R. Lorenz, '64, Program for Management Development degree, May 15.

Harvard University: Duane Lee Hopkins, '56, Master of Business Administration, June 12.

The University of Iowa: Mary Louise Healy Cannon, '42, Master of Arts in home economics; and Judith Anne Wolfe Hedges, '66, Master Arts in French, June 23.

Michigan Technological University: Carol Darling Carter, '65, Master of Science in mathematics, June.

University of Minnesota: Jerry Greene, '58, Master of Hospital Administration, June 7.

The University of Mississippi: Michael Devere Dudley, '64, Master of Arts, August 19.

Montclair State College: Brantford B. Benton, '33, Master of Arts in social studies in June.

Northern Illinois University: Robert Jay Reichenbach, '67, Master of Arts in economics, in June.

Oberlin College: Elizabeth Powers Messmer, '65, Master of Arts, in the School of Theology, June, 1968.

Ohio Northern University: David William Fais, '65, Juris Doctor; James Edgar Maurer, '66, Juris Doctor, June 15.

The Ohio State University: Robert C. Koettel, '64, Doctor of Philosophy in psychology; his dissertation topic was "Changes in Value Orientation During Four Years of College and Relationship between Value Orientation and Interpersonal Atmospheres."

Also Thomas Gordon Mignerey, '65, Doctor of Medicine, and Joanne Miller Stichweh, '67, Master of Fine Arts, both on June 7.

The University of Rhode Island: Bruce L. Keck, '60, Master of Science in oceanography, June 23.

United Theological Seminary: Paul S. Beal, '65, Edward L. Clarke, '66, Robert W. Fisher, Jr., '66, David C. Trout, '66, Raymond L. Wiblin, '62, David L. Woodyard, '66, all Master of Divinity; and Susan Gribler Tressler, '63, Master of Religious Education, all in June.

Western Kentucky University: Janet Litsey Westerfield, '65, Master of Arts, August 9.

Wright State University: Sally Jane McCoy Wallace, '65, Master of Education in guidance and counseling; Barbara Wilson, '65, Master of Arts in August.

Xavier University: John W. Campbell, '62, Master of Education, August 30, 1968; and David Ewing, Jr., '62, Master of Education, June, 1969.

Represent Otterbein

Several Otterbein alumni have represented their alma mater recently at inaugural ceremonies at colleges and universities throughout the country. They are:

W. Dean Lawther, '34, the inauguration of Albert G. Huegli as president of Valparaiso University, on September 10.

Dr. Ford H. Swigart, Jr., '51, the inauguration of William Hassler at the Indiana University of Pennsylvania on October 10.

Robert E. Kline, Jr., '18, the inauguration of Robert John Henle at Georgetown University, on October 7.

Dr. R. Carl Stouffer, '52, the inauguration of Benjamin Luther Perry, Jr., as president of Florida Agricultural and Mechanical University.

Joanne VanSant, Vice President for Student Affairs and Denison alumna, will represent Otterbein at the inauguration of Joel P. Smith as president of Denison University on October 10.

Marriages

1954 — Miriam Gress Welty, '54, and John Stephen Szanyi, in Bethlehem, Pennsylvania.

1956-57 — Patricia Fasnacht Garriss, x'57, and Gerald L. McCormick, x'56, June 14 in Akron.

1958 — Constance Jean Specie and Larry Eugene Rood, '58, August 22 in Westerville.

1960 — Gladys Satterthwait, x'60, and Dr. William Trzcinski, June 14.

1961 — Margaret L. English, '61, and Michael J. Duffy, April 12 in Pittsburgh.

1963 — Susan E. Gribler, '63, and Charles Tressler, April 25 in Dayton.

1965 — Carolyn Williams, '65, and Edward Ulrich, June 15 in Marion.

1966 — Barbara Jeanine Bojanowski, '66, and John Matejcik, June 21 in Lorain.

Elizabeth Fenn, '66, and David Kile, June 22, 1968.

Blanche Geho, '66, and John A. Conarrae, December 23, 1967, in Middletown.

1966 — Marian R. Crow, '66, and Channing W. Posson, Jr., December 21, 1968.

1967 — Joanne Miller, '67, and David Stichweh, '67, June 21 in Dayton.

1967-69 — Linda Lee Joyce, '69, and Dennis A. Cowden, '67, August 30 in Columbus.

1968 — Linda Lee Bercaw and Douglas Clark Sweazy, '68, June 28 in Columbus.

Karla Sue Brum and Thomas W. Crane, '68, June 21 in Westerville.

Susan Jean Cheek, '68, and Stephen Lumley June 21 in St. Clair Shores, Michigan.

Kristy Lee Courtright, '68, and Richard E. Burrows, '68, June 21 in Westerville.

Evelyn Ann Grimes, '68, and James E. Gunn June 29 in Mansfield.

Kathy Lynn Henson and George Edward Bobb III, x'68, August 16 in Westerville.

Kathleen Revenaugh, '68, and Albert P. Stohrer August 16 in Westerville.

Sheila Jane Thomas, '68, and William W. Thomasson III July 26 in Ridgeville, Ohio.

1968-69 — Anne Elizabeth Barr, '69, and Jack W. Moore, '68, August 9 in Dayton.

Sue Ellen Garrett, '68, and James Lee Hill, '69, June 14 in Westerville.

Linda Barra McNeil, '68, and Larry J. Evans, '69, July 27 in Cincinnati.

1969 — Nancy S. Bradford, '69, and David A. Thomas, '69, July 5 in Minford, Ohio.

1969 — Sarah Margaret Barnes, '69, and Daniel Davis, April 12 in Williamsport.

Judith Ann Chadwell, '69, and Douglas E. Campbell, June 21 in Columbus.

Julia Ann Gauch, '69, and Alan K. Harris, '69, August 3 in West Manchester.

Mary Susan Keister, '69, and Richard R. Augspurger, '69, August 2 in Franklin.

Judith Ann Kroeger and Lowell Lee Peters, '69, June 21 in Oak Harbor.

Charma Gayle Moreland, '69, and Eric William Behnke August 22 in Rochester.

Janet Ellen Raver and Walter W. Husted, '69, August 9 in Westerville.

Martha Jean Rhoades, '69, and Harrison H. Green, July 13 in Springfield.

Linda Kay Spicer, '69, and Richard O. Beckner, '69, August 30 in Columbus.

Pamela Joan Traylor, '69, and Ronald D. Simpson Jr., '69, August 16 in Huntington, West Virginia.

1969-x70 — Marilynne E. Lilly, x'70, and William E. Sechrist, '69, May 31 in Westerville.

x1970 — Barbara E. Jones, x'70, and Dan E. Humphrey.

Births

1955 — Mr. and Mrs. James Barnhill (Joyce Bowman, 55), a daughter, Susan Joyce, June 6.

1956 — Mr. and Mrs. Duane Hopkins, '56 (Carol Ann Jaynes, AGE '56), a daughter, Cori Ann, born December 31, 1968 and adopted January 30, 1969. She joins their other children: Mark, 11, Stacy, 9, and Brad, 3.

1959 — Mr. and Mrs. Gerald Steiger (Ardene Stuckman, x'59), a son, Greg Mitchell, born August 2, 1968 and adopted October 2, 1968. They also have a daughter, Paula Sue.

1960 — Mr. and Mrs. Dale T. Becher (Winnie Gehres, '60), a daughter, Joana Noelle, December 25, 1968.

1961 — Capt. and Mrs. Roger F. Brant, '61 (Nerita Darling, '61), a daughter, Marcella Renee, May 28.

Mr. and Mrs. J. Roger Kearney (Carol Morse, '61), a son, Joel Edward, June 6. They have another son, Kevin Andrew, 4.

1962 — Mr. and Mrs. Robert C. Horner, '62, a son, Richard Lee, March 22.

1962 — Mr. and Mrs. James E. Colville (Carol Johannesen, '62), a son, Albert David, July 14. He joins two brothers, ages 7 and 5.

1962-63 — Mr. and Mrs. James Kay, '63 (Ellen Kemp, '62), a daughter, Mary Louise, March 19.

1963 — Capt. and Mrs. Richard D. Emmons, '63, a daughter, Cathleen Fay, June 19.

Mr. and Mrs. Paul Indorf '63 (Kay Froelich, '63), a daughter, Christine Marie, June 12.

1963 — Mr. and Mrs. Thomas Moore, x'63 (Emily Croce, x'63), a daughter, Kathleen Anne, August 4.

1964 — Mr. and Mrs. Charles C. Moore '64 (Sally Landwer, '64), a daughter, Laura Joan, March 29.

1964 — Mr. and Mrs. Gary R. Stansbury, '64, a son, David Nelson, August 1.

1965 — Mr. and Mrs. Keith Apple, '64 (Lynne Puterbaugh, '65), a son, Robert Steven, June 2.

Mr. and Mrs. Robert Barry (Susan Murley, '65), a son, Ross James, January 12, 1968.

Mr. and Mrs. Perry W. Doran, '65, a son, Perry W. Doran II, October 9, 1968.

Mr. and Mrs. Robert R. Kintigh, '65 (Deborah Holliday, x'68), a daughter, Anna Lee, June 7.

Mr. and Mrs. Thomas MacMurray (Sandra Olsen, x'65), a daughter, Jennifer Lynn, June 24.

Mr. and Mrs. Jan Sorgenfrei, '65, a second daughter, Gayle Marie, April 14.

Mr. and Mrs. David A. Westerfield, (Jeanette Litsey, '65), a daughter, Mary Margaret, November 6, 1968. They have another child, Paul Russell, aged 7.

1965-66 — Mr. and Mrs. Robert E. Airhart II, '66 (Judy Buckle '65), a son, Robert Edward Airhart III, July 20.

1966 — Mr. and Mrs. Larry McCurdy, '66 (Carole Benes, '66), a son, Kenneth Allen, February 12.

1966-67 — Mr. and Mrs. Donald Lutz, '67 (Lenore Brobst, '66), a son, Brian James, August 19.

1967 — A1C and Mrs. H. A. Anderson, '67 (Judith Schear, x'70), a daughter, Victoria Sue, May 27.

Mr. and Mrs. Timothy Pond, '67, a son, Jeffrey Allan, April 4.

1967 — Mr. and Mrs. Richard Dowden Taylor, '67, a son, Jeffrey Todd, September 3.

1968 — Mr. and Mrs. Joseph L. Chine (Barbara Ellen Hoppes, x'68), a son, Joseph Nicholas, June 23.

1969 — Mr. and Mrs. Fred M. Bale, x'69 (Pamela Ann Stiles, x'69), a son, Frederick Manuel, Jr., September 5.

Deaths

Former Faculty — Jan Jones, a member of the art faculty of Otterbein from 1965 to 1968 and assistant professor of art at Antioch College last year, was killed in a plane crash in British Columbia on September 17. The plane, carrying eleven passengers and a crew of four, crashed in a dense fog. All but three survived.

Mrs. Jones, the widow of Murray Jones, painter, had concentrated on ceramics, and her work had been shown at the Brussels World Fair and in many exhibits in America.

David C. Bryant, associate professor of political science and then of education from 1942 to 1946, died on June 5 in Columbus, a few weeks before he would have celebrated his 96th birthday. Death resulted from cardiac arrest following a fall in his room. His daughter Rachel was on the Otterbein physical education faculty from 1936 to 1944.

Academy '94 — Charles Michael, 99-year-old former teacher and banker, died on August 27 in Kettering Hospital, Dayton, where he had been a patient for three months. His home was in Eaton, and he had resided in Preble County for 55 years. He was a teacher in Preble and Montgomery County Schools, was clerk-treasurer of the Eaton Board of Education and was an Eaton National Bank director for 20 years.

1903 — We have been notified of the death of Clyde Stauffer Yothers last April 11. He is survived by his wife Grace, who lives in Scottdale, Pennsylvania.

1910 — Elias F. Wildermuth, x'10, died on August 30 in Columbus, where he had lived for many years. He held a law degree from The Ohio State University.

1911 — Miss Margaret Findeiss, x'11, a member of the Otterbein College Development Board and loyal alumna, died on September 2 in Zanesville after an illness of many months. She is survived by a brother, William, of Zanesville and several cousins. A brother, Max, died in 1958 and a sister, Rose, died last March.

Miss Findeiss was a life member of Faith United Methodist Church and a member of the choir and other church and civic groups. Among the benefactions of the Findeiss family to Otterbein are the Findeiss Scholarship Fund and a very generous life income agreement which Miss Margaret established.

1913 — Mrs. Earl Garton (Mary Catherine Clymer) died on July 24 at Rawson, Ohio. Among her survivors is a daughter, Mrs. Edward Gorsuch (Alice C. Garton, x'50), who lives in Cumberland, Kentucky.

1915 — Charles M. Campbell, retired sporting goods store owner of Mt. Vernon, Ohio, died in that city on July 2. Mr. Campbell was an outstanding athlete at Otterbein, and during the Golden Jubilee of the college he was one of nine unchallenged leaders in their respective fields. As one of the nine, he was cited as "Honest old Chuck...four-sport man, gentleman, and outstanding figure in Otterbein athletics from 1912 to 1915." In announcing the awards, the committee indicated that it had selected the few men who were "outstanding in their college days, who have contributed greatness then and since to the fame, popularity, success, and perpetuation of athletics."

Ray E. Watts, x'15, who retired in 1960 after 32 years as athletic director of Baldwin-Wallace College, died of a stroke on June 3. He was a four-letter man as a freshman at Otterbein and became Otterbein's athletic director and all-sports coach in 1919. He was a member of halls of fame of Baldwin-Wallace, the Herms Athletic Foundation, and the National Association of Intercollegiate Athletics. During 21 years of coaching football at Baldwin-Wallace, his teams posted 104 wins, 54 losses, and 14 ties.

1923 — Mrs. Viola T. Hovermale, x'23, died on June 3 while visiting her daughter, Ann Hovermale Farnlacher, '45, in Dayton. She had made her home in Rock Hill, South Carolina, since March 1966 with her other daughter, Dr. Ruth Hovermale, '49. She is also survived by two brothers, three sisters, and two grandchildren. Her husband, Dr. U. P. Hovermale, '21, died in 1960.

1926 — Services for the Reverend Mr. Boyd C. Rife, retired United Methodist minister, were held in the Washington Avenue Church in Columbus, with Reverend Carl R. Butterbaugh, '46, officiating. Mr. Rife had served pastorates in the Ohio Southeast Conference for 27 years.

1928 — We have been notified of the death on July 26 of Mrs. George A. Murray (Mildred M. Fensler, x'28).

1935 — Mary Otsuki Komuro (Mrs. James) died in July in Honolulu after a long illness. Her daughter, Judy, is a 1969 graduate of Otterbein, and her sister, Mrs. F. D. Ederle (Ruth Otsuki) was a member of the class of 1942.

1948 — We learned only recently of the death on May 20 of Joseph H. Turgeon, III. A former resident of Holsopple, Pennsylvania, he had more recently lived in Washington, D. C.

1968 — The Otterbein community has been saddened to learn of the death of Kay Conover Soldner (Mrs. Dean) on September 6. She was a teacher in the Westerville Schools until the time of her illness. A popular and able student, Kay was one of the recipients of an Otterbein Women's Club award during her senior year.

Keep TOWERS Informed

The Autumn issue of TOWERS will go to press within a few weeks. Send news of yourself, your friends, members of your family. Help keep your magazine interesting.

BULLETIN BOARD

INFORMATION NEEDED ABOUT YOU! If you have not already sent your information sheet to the Alumni Office, please do so now. The "Otterbein College Office Record" — which appeared in the Spring issue of TOWERS and was mailed later to all who had not returned it — is very important for our conversion to data processing, for preparation of a new alumni register, and for statistical uses. Help us to help you and your college. All TOWERS readers, including parents, are urged to give us this information.

OTTERBEIN WON ITS SECOND CONSECUTIVE football game of the season, 16-12, over a strong Ashland team. The game was played September 27 before an enthusiastic Parents' Day crowd.

THE 1969 FALL HOMECOMING IS SET FOR OCTOBER 25. The play is "Cat on a Hot Tin Roof," Friday and Saturday nights; the parade is scheduled for 10:30 A.M.; and the game with Marietta at 2:00 P.M.

DEDICATION OF THE NEW SCIENCE CENTER has been changed from the original announcement, and will be held on April 24. See page 7 for information about Science Year, 1969-70.

ALUMNI ACTIVITY GETS NATIONAL NOTICE! The July issue of American Alumni Council's COMMENTARY carried a four-paragraph article about the brainstorming alumni seminar held last September, taking the information from our 1968 Autumn issue. The article appeared under the heading of "Alumni Leadership."

Fall and Winter Sports Schedules

FOOTBALL — 1969

Larry Lintner — Head Coach

- Sept. 20 — at Susquehanna
- 27 — ASHLAND* (Parents Day)
- Oct. 4 — DENISON*
- 11 — at Ohio Northern
- 18 — at Baldwin-Wallace
- 25 — MARIETTA (Homecoming)
- Nov. 1 — at Heidelberg
- 8 — HIRAM*
- 15 — CAPITAL*

*Night Home Games - 2 & 8 p.m.

CROSS COUNTRY — 1969

Bob (Moe) Agler — Head Coach

- Sept. 27 (Sat.) — at Ohio Conf. Relays (Oberlin)
- Oct. 4 (Sat.) — at Wittenberg
- 7 (Tues.) — MUSKINGUM
- 11 (Sat.) — at Wittenberg (Hiram, Ober., OWU)
- 18 (Sat.) — CAPITAL
- 25 (Sat.) — MARIETTA
- Nov. 1 (Sat.) — at Ohio Conf. Meet (Ohio Wesleyan)

Home Meets-4 p.m., Indian Run Golf Club

BASKETBALL — 1969-70

Curt Tong — Head Coach

- Dec. 2 (Tues.) — at Oberlin
- 6 (Sat.) — DENISON
- 8 (Sat.) — at Cedarville
- 10 (Wed.) — at West Virginia Tech
- 13 (Sat.) — at Waterloo (Ont.)
- 29 (Mon.) — at Muskingum Tourn., (Grove City, N.H.)
- 30 (Tues.) — at Muskingum Tourn., (Grove City, N.H.)
- Jan. 3 (Sat.) — MARIETTA
- 6 (Tues.) — BALDWIN-WALLACE
- 10 (Sat.) — OHIO DOMINICAN
- 14 (Wed.) — at Wittenberg
- 17 (Sat.) — at Capital
- 20 (Tues.) — MUSKINGUM
- 24 (Sat.) — at Mount Union
- 27 (Tues.) — at Defiance
- 31 (Sat.) — HIRAM* (Winter Hmcg.)
- Feb. 3 (Tues.) — at Heidelberg
- 5 (Thurs.) — CENTRAL STATE
- 7 (Sat.) — at Akron
- 10 (Tues.) — at Kenyon
- 17 (Tues.) — OHIO WESLEYAN
- 26, 27, 28 — at Ohio Conf.
- Mar. 3 Tournament
- *2 p.m. Other Home Games-8 p.m.