

TOWERS

OTTERBEIN COLLEGE • WESTERVILLE, OHIO

WINTER, 1968

Architect's Drawing of Proposed Otterbein College Library

A Step Into The Future—Through Doorways of the Past

alumni club activities

A Step Into the Future

A college like Otterbein, well grounded in tradition, has an inspiring vantage point from which to view the future. Since her pioneering founders planned in 1847 for an enduring institution of higher learning that should benefit not only her own denomination but all mankind as well, each succeeding generation has taken up their challenge and has met the needs of its time.

Today more than ever before, this challenge is evident—in a time when enrollments have had to be increased on every hand, when the values of a Christian liberal arts education are so sorely needed.

The library, heart of the college, must continue to meet the needs of the present and the future. The sketch on our cover, drawn by our college architect, is pictured through the doorway of the past, and from this vantage point Otterbein will always look to the future. The building will be constructed as soon as funds are available.

On February 2, 1968, a federal grant of \$657,000 was approved under the Higher Education Facilities Act of 1963. This grant is provisional on the college's furnishing an additional \$1,600,000 beyond the \$250,000 already contributed by alumni and friends in the Focus on Achievement program. A campaign is being inaugurated in the EUB denomination to cover this amount so that the government grant can be claimed. Requirements of the grant call for the beginning of construction by mid-1969 (but some pledges may be made to cover a 4-year period, 1969-1973).

Otterbein looks to the future.

Evelyn Edwards Bale, president, with Otterbein Women's Club "Woman of the Year," Ruth C. Bailey.

WESTERVILLE OTTERBEIN WOMEN'S CLUB—On February 18, the club honored Ruth C. Bailey, '30, as "Woman of the Year," in recognition of the important work she is doing as international student relations director at Ohio State University, and of her loyalty to Otterbein. She received an appropriate certificate and an engraved charm bracelet to commemorate the occasion.

AKRON: The Alumni Club has had two winter meetings. On November 19 the club sponsored a performance of "Who's Afraid of Virginia Woolf" at the Weathervane Theater. Jack Coberly, '52, club president, reports a good turnout for this event. On February 9, prior to the Akron-Otterbein basketball game, forty enthusiasts met in the First EUB Church for dinner and a talk by Professor Charles Dodrill. Dick Pflieger, '48, and Bob Agler, '48, rounded out the contingent from the college. After the meeting the group marched across the street to the Akron gym for the game. Kate Lang, '52, and Miriam Riding-er, '51, were program co-chairmen.

DETROIT: The November meeting of the Detroit "Casino Club" proved to be a worthwhile venture for Dr. Joe Eschbach, '24, as he

"parlayed his fortune to over a million dollars." Elaine Bartter, '59, reports a good time was had by all. President Dave Cheek, '63, announced the January Tobogganing Party to be held when the snow was deepest. Brave souls enjoyed the snow; others reminisced until refreshment time. The annual dinner meeting was set for March 16 with Professor Philip Barnhart as guest speaker.

ERIE: Harold Lindquist, '43, and Spurgeon Witherow, '53, arranged for a dinner meeting in mid-November and reported a good attendance to hear a talk by Chester Turner, '43, Director of Church Relations. Enthusiasm was so good another meeting has been set for April 26.

FINDLAY: The home of Mary Lou Poorman Flanagan, '53, was the place of the December meeting at which Tom Parent, '50, showed slides of the 1967 European Tour. New officers were elected: Maurice Schutz, '53, president; Sue Hartigan Schutz, '53, vice president; and Sharon Milligan, '65, secretary-treasurer. After delicious refreshments Dick Pflieger, '48, answered questions about the college. A very enjoyable evening!

SAN FRANCISCO: President Turner met with the Bay Area alumni for a dinner at the Imperial Palace in Chinatown in February. John Shively, '33, and Dave Willett, '51, were co-chairmen for the enjoyable affair.

SOUTHERN CALIFORNIA: A pleasant surprise at the February meeting was the appearance of actor and TV star Ed Begley and his wife. Ed and President Turner renewed an old friendship from the days when Mr. Begley was the guest artist in the campus production of "J. B." The meeting was held at the home of Don and Bernice Howard, '25 and '27. James Whipp, '56, served again as program chairman, and Dick Wagner, '41, is president.

OTTERBEIN TOWERS

Volume 40

Winter, 1968

Number 2

CONTENTS

A Step into the Future	2
Alumni Club Activities	2
3/3 — to meet the challenges of today	4
He Helped Make America Great	8
On and Off the Campus	10
Tuition and Fees Increased	10
Spotlight on Sports	14
Alumni in the News	15
Flashes from the Classes	23
The Class of 1967	23
Otterbein Alumni in Military Service	28
Former Student Killed in Vietnam Action	28
Advanced Degrees	29
Marriages	29
Births	30
Deaths	30
Bulletin Board	32

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

Robert C. Barr, '50

President-Elect

(To serve 1968-69)
Mack Grimes, '41

Past President

Denton W. Elliott, '37

Vice President

Helen Knight Williams, '43

Secretary

Ann Carlson Brown, '52

Members-at-Large

Alberta Engle MacKenzie, '40
William E. LeMay, '48
Robert B. Brown, '51
Franklin E. Puderbaugh, '30
Charles W. Harding, '38
June Courtright Stewart, '40

Faculty Representatives

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

Alumni Trustees

Harold L. Boda, '25
Homer D. Cassel, '17
Horace W. Troop, '23
L. William Steck, '37
Earl R. Hoover, '26
Herman F. Lehman, '22
Vida Shauck Clements, '01
E. N. Funkhouser, Jr., '38
Donald R. Martin, '37
Harold Augspurger, '41

Executive Secretary

Richard T. Pflieger, '48

Ex-officio

College treasurer and presidents of
Alumni Clubs

to meet the challenges of today and preserve the values of yesterday

There is an air of excitement about the campus this year—excitement on the part of students and, especially, on the part of the faculty who are suffering the birth pangs and anticipating the true satisfaction of academic innovation.

There have been other curriculum revisions, for Otterbein faculty members for more than a hundred years have been dedicated to the best interests of their students and have improved their programs to suit the needs of each new generation.

This is the first time, however, that a complete revision of both calendar and curriculum have been effected campus-wide, and the 3/3 Plan going into effect in the autumn of 1968 is the result of a cooperative effort of the whole faculty, with the support of the Board of Trustees.

be honest enough . . .

William O. Amy

be honest enough to admit that we haven't arrived in the Kingdom of God.

Educational institutions like Otterbein are threatened with danger . . . Many an alumnus returns to his school shocked that things are not the same as they used to be back in the good old days. He should be shocked if things ARE the same, for this would be the strongest evidence of a dead institution. The glory of one's alma mater lies in the evidence she gives of being alive and progressive to meet the challenges of change.

Alumni of Otterbein who are proud of her past achievements need to know what it really was that made her great in the past and preserve this for the future, amidst all the changes . . . You as trustees

need to ask and answer the same question of how to meet the challenges of today and yet preserve the values of yesterday.

The founding fathers of this school were "way-out" thinkers in their day, and no one connected with Otterbein can claim to be preserving their spirit who merely sees the past and clings to it, or experiments irresponsibly with the future. These pioneers of the past had a faith in Christ which did not confine or chain to tradition, nor lead to libertinism. In Him was the truth that freed and liberated and gave each new generation the courage and zeal for "forgetting what lies behind and straining forward to what lies ahead, (to) press on toward the goal of the upward call of God and Christ Jesus."

great potential . . .

More than a year earlier, Thomas J. Kerr IV, associate professor of history, shared with the convocation audience the dreams of the "Dean's Planning Committee" for the future of the college.

Asking rhetorically how the college can help to prepare its students to meet the challenges inherent in their world and in themselves, he said:

Your college must transmit knowledge and prepare you for professional schools and employment.

At the same time, it must avoid becoming a defender of the status quo and a center of specialization. If it does NOT, it will fail in the even more important mission of developing your capacity to identify values, to form commitments and to make value decisions. Without such a capacity the crises in freedom, identity and change may overwhelm you. Then you will find professional or occupational success empty.

Otterbein has accomplished much and has great potential. To develop fully that potential it must identify its purposes and commit its total energies and resources to their fulfillment.

Thomas J. Kerr IV

With this kind of introduction the speaker presented to the student body the early proposals of Otterbein's major curricular revision. Two major changes, he explained, were the development of a core of liberal arts courses to be required of all students, and a change in the academic calendar.

The purpose of the core courses is to help you understand the continuum of ideas, movements and patterns which has produced the civilization of the twentieth century. Although each course addresses itself to a particular field of study, its purpose is not to serve as a part of a major area of concentration, but rather to reveal a facet of present-day life, both as a phenomenon of this age and as a segment of the pattern of western culture and history.

preparing for careers and life . . .

Before he left his post of vice president for academic affairs of Ohio Wesleyan University to become president of Eastern Washington State College in Cheney, we asked Dr. Emerson C. Shuck, '38, to write some comments for TOWERS concerning the work of the Otterbein faculty in accomplishing the herculean task of complete curriculum revision. An alumni trustee and a member of the Committee on Education and Administration of the Board for many years, Doctor Shuck has worked closely with the faculty and administration in previous curriculum changes and in the development of the 3/3 Plan.

His comments follow:

A college's curriculum should be one of the major evidences of the faculty's definition of its role in education, its philosophy of learning, and its efforts to chart rational pathways through the burgeoning jungle of human knowledge. All too often it reveals very little of these, and instead looks the way a Montgomery Ward catalog might appear if the 1930 issue with new items added constituted the current "wish-book." Dean DeVane's oft-quoted quip at Yale that changing a curriculum is like moving a graveyard is no joke.

Those who know of the thousands of "man-hours" which have gone into the development of Otterbein's new 3/3 Plan over the past two years are aware that her faculty has been shaping a curriculum which does what it should do. That it does so "elegantly" (in the sense that mathematicians use the word) is a tribute to the thoughtfulness and motivation of the faculty. Otterbein has done well and fully what many other faculties have failed to do because of their inability to give up special interests for the good of the total program.

There are no startlingly new or highly experimental elements in Otterbein's 3/3 Plan, but there is originality and individuality in the way it has put together

Emerson C. Shuck

the strongest elements of recent liberal arts curriculum development. The limited-course concept, whereby a student ordinarily is registered for only three subjects at a time, emphasizes depth of study; and throughout the Plan there are invitations to the student to take more responsibility for his own learning and education.

The "common courses," which are carefully designed to foster general education and a sense of intellectual community, are important evidence that the faculty has given the student's total education a central place in their planning. Furthermore, the carefully-structured major patterns show that the faculty has been willing to face the issue of selecting what is important, rather than forcing students to pick almost at random from a bewildering array of courses.

There is no radical departure here from the traditional function of Otterbein, but rather a sharpened and strengthened program to carry out its stated goal of preparing students for careers and life. The faculty has avoided the temptation to copy the university's array of highly specialized courses, and it has retained sensible control of specialization without sacrificing necessary depth of knowledge. In effect, the new curriculum declares that Otterbein intends to be a very good liberal arts college, not just an imitation university or a disguised trade school. A faculty which has shown the hard work, courage, and objectivity necessary to create the 3/3 Plan certainly has our confidence in carrying it out.

Professor Emeritus James H. McCloy

Yesterday and Today in the Physics Department

The construction of the new chemistry-physics building focuses attention on the development of new science curricula. The department of physics serves as an example of the changes being made to fill the needs of today's world.

Otterbein's beloved "Jimmy" McCloy, a graduate of Purdue and Ohio State Universities, came to the college in 1913 and served until 1960, nearly all of that time as a one-man department—a phenomenon not uncommon in small liberal arts colleges. Students for nearly half a century thus owe their knowledge of the subject to one man, one who is still active in retirement, who earned the admiration and deep respect of hundreds of students.

The current chairman of the department, Philip E. Barnhart, began teaching part time at Otterbein in 1959, and became acting chairman in 1962. Donald C. Bulthaup became a member of the faculty in 1963, and John C. Muster, '63, in 1967.

A formal course in Modern Physics, dealing with Einstein relativity, quantum mechanics, atomic physics and nuclear physics, was first taught in 1960. The curriculum has evolved steadily, moving from a strictly classical and technologically oriented body of courses to an updated, progressive treatment of physics appropriate to a student body needing a broad foundation upon which to base a number of vocational choices.

The physics faculty believes that, while the student must learn to perform on his own, he should not be forced to embark too early on entirely independent programs, but should develop this ability within the courses that he takes. Emphasis of the department is on the fundamentals of physics and the postponement of specialization to the graduate level, a position which members of the department believe should be the philosophy of all under-graduate study. Recognizing the need to improve the quality of high school teaching, the department urges students who plan to teach physics to take a major in the field.

Students from the department are well received by industry and by research facilities. Recent graduates hold jobs with research institutes and carry on part-time advanced study at the same time. The expanded laboratory experience and the facilities provided by the new building will improve the qualifications of capable students for graduate programs and will prepare others for positions that can be used as stepping stones to advanced study in physics and related fields. It will also provide the opportunity for more faculty research on the campus.

Gifts Put Ideas To Work

A large part of the problem of building an adequate modern curriculum in the sciences lies in equipping the departments for laboratories and demonstrations. Since 1962 the teaching apparatus inventory has been increased by more than \$85,000, at a cost to Otterbein College of only \$35,000.00. This growth was stimulated by a National Science Foundation Equipment Grant of \$4,000 in 1962, aided by a similar NSF grant of \$9,200 this past year. Gifts of apparatus totaling over \$38,000 have been received during the past four years from General Motors Frigidaire Division (ultrasonic equipment), Bell Telephone Labs (oscilloscopes and precision meters), Tektronix Corporation (Model 541A oscilloscope), Hiram College Department of Physics (optical and infra-red spectroscopy apparatus), the estate of Lawson Johnston (complete amateur radio station), the estate of Cedric Hesthal (personal collection of physics apparatus and service components.)

In addition several thousand dollars worth of apparatus has been constructed in the department by students and staff using the very limited shop facilities available to the department. Upon moving into new quarters the need for varied and extensive machine shop tools will be felt. This opens the possibility for further gifts to the college which will actually multiply the usefulness of the money available to operate the science departments.

Innovations in the teaching of physics are being tried at Otterbein. Many of the advantages of an evolving curriculum lie in the degree to which new

Phillip Barnhart (center) shows students Dennis Lohr of Alum Bank, Pennsylvania and Anna Chen of Hong Kong, the use of the new gamma-ray spectrometer to observe the radiations from a radioactive source.

Donald Bulthaupt is shown adjusting the micro-wave transmitter for the general physics lab.

Instructor John Muster counsels with freshman John Daubenmier of Mt. Vernon.

techniques and ideas can be implemented. An example is the introductory physics laboratory in which a change in emphasis has occurred, from the treatment of the mechanics of pendulums and the behavior of meters to the mechanics of electrons and experimentation with nearly frictionless systems.

The next step contemplated in classroom innovation is the use of an analog computer to solve complicated problems quickly and visually as well as to simulate the behavior of expensive or dangerous apparatus.

The Human Aspect of Science

Probably the most important innovation is the creation of a new course to fit the common course sequence. This course must provide for every student the relevant insight into the human aspect of the physical sciences. Science is entirely a human endeavor and as such affects and is affected by society. Exploration of man's attempts to fit himself into a sometimes baffling, always challenging and often curious universe is an activity denied the uneducated individual. It is felt all graduates of Otterbein should have the opportunity to explore intelligently this great human adventure.

Development of this course is proving to be potentially very expensive. A gift of \$2,000 from the Lubrizol Foundation has been received to initiate the program. The possibility of using thirty times this amount is already programmed by the people charged with evolving this new type of learning experience.

The techniques and materials developed for this course should have a very wide application, both at Otterbein College and in the whole area of liberal arts education, enhancing the value of both independent and in-class study. By putting the student in contact with stimulating resources, by facilitating imaginative interaction and synthesis in the classroom, by sharing with other educators the diversity of creative teaching materials and identifying the need for new materials in all innovative media, the total effectiveness of undergraduate science education should be increased significantly.

There is wide-spread dialogue on every hand concerning the role of the Christian liberal arts college in the future of our country. From where we sit, we see our college striking out as boldly as her founders did in 1847 when they established a "university" which should be "for the benefit of the Church and all mankind," seeking to know what it was in the past which made her great and preserving it for the future, still holding the good of all mankind to be her ultimate goal.

Truly there is excitement on the campus this year—
(continued)

3/3 Questions Answered

A supplement to the 1967-68 Otterbein College Bulletin answers some questions concerning the new 3/3 Plan.

- The new calendar structure is planned to permit a concentration of effort on the part of the individual student, and to stimulate innovative teaching techniques on the part of his instructors.

- Awkward, mid-term breaks found under the semester system are eliminated. The inter-terms, especially the full month break in December, may be utilized for extended personal, ensemble or team tours; for holiday employment; or for reading and research.

- The academic year will continue to extend from September to June.

- Usually a student will register for only three courses each term each year. Physical education, music ensembles and ROTC training may be added to a full load.

- A student who maintains satisfactory progress will find it possible to transfer from Otterbein to another institution. (Seventy-five per cent of Ohio students will be on a similar calendar within the next two or three years.)

- For a B.A. degree, a student must complete the equivalent of at least 32 courses, of which at least 28 must carry the grade of C, B, or A.

- For the B. Mus. Ed. or the B. S. in Ed. (elementary only), the candidate must complete the equivalent of at least 36 courses, of which 32 must carry the grade of C, B, or A.

- Majors will continue to be offered in the following 23 fields: Biology, Business Administration, Chemistry, Economics, English, French, German, Government, Health and Physical Education, History, History and Government, Home Economics, Mathematics, Music, Philosophy, Physics, Psychology, Religion, Religion and Philosophy, Sociology, Spanish, Speech and Theatre, Visual Arts.

- The major will be supported by courses in related fields and others of interest to the student, in addition to the common courses.

- Common and other courses required for the B.A. degree are: a) History, Economics and Psychology (two of the three required); b) Art, Music and Drama (one required); c) English (three terms combining Composition and Literature); d) Christian Religion (one term required); Non-Christian Religion and Philosophy (one of the two required); e) Science (two one-term courses, one Biological and one Physical, both required); f) Physical Education (one course covering six terms, two periods per week); and g) either a three-term Mathematics sequence, or a five-term Foreign Language sequence.

He Helped Make Robert Franklin Zech . . .

Many Americans have helped to make their country great—some in small ways and some in very important ways. There were George Washington, Thomas Jefferson and Benjamin Franklin. And there were Lewis and Clark and Daniel Boone, Abraham Lincoln and Jane Addams. A little later came the Wright brothers, Henry Ford, George Washington Carver and Mark Twain.

Robert Zech, '63, the son of Mr. and Mrs. Harry Zech (Edna Smith, '33) and grandson of Dr. and Mrs. J. F. Smith, '10 and '01, was another American who did well the task he undertook, who lost his life in the service of others.

A New Book

A new fourth grade history book entitled *THEY MADE AMERICA GREAT* has been written by Edna McGuire and published by The MacMillan Company of New York. In Chapter VIII, "The Nation Defends Freedom," appears the story of Robert F. Zech: Peace Corps Volunteer.

Miss McGuire writes: "Bob Zech was a happy, busy boy. From early childhood he lived in the city of Ponce, Puerto Rico. His parents were missionaries. He liked to swim and to play basketball and baseball. He took part in church activities.

"Bob was an eager Boy Scout who worked his way to the rank of Eagle Scout. He attended a world-wide Scout meeting. As a lad he found camping great fun. After he became an Eagle Scout, he served as a camp leader.

"Bob returned to the States to go to college," the author continues. "He attended Otterbein College and graduated."

She then tells of his decision to enter the Peace Corps and of the work which he undertook in urban development in the fall of 1963 in San Francisco de Macoris, in the Dominican Republic.

"Bob Zech moved like a spinning top from one task to another. He worked with a scouting program and organized a group of men who promised to help the Scouts. He led a boys' club whose members were

America Great moved like a spinning top . . .

interested in science. He played on a basketball team. He arranged for certain boys to go to Puerto Rico to be trained as group leaders. He taught an English class. Always he tried to meet people and to find new ways to develop the community. Bob had time for friends, too.

"In April, 1965, a revolution broke out in the Dominican Republic. There was shooting. No one knew what might happen . . . One day in June Bob, a friend from Puerto Rico, and several other Volunteers set out for Santo Domingo. They were driving in a small car. Coming around a curve near the city, they crashed head-on into a small truck. Two of the Volunteers were killed. One of the two was Bob Zech."

Ricky, a fourth grader, reads about "Bob Zech, Peace Corps Volunteer"

Bob Zech in San Francisco de Macoris, from a drawing from the Macmillan publication, "They Made America Great"

His Work Goes On

"Bob's death did not end the community development program in San Francisco de Macoris. Instead his friends were now determined to go on with it. They felt that this was the best way to honor Bob's memory. Other Volunteers took up Bob's tasks. Most hopeful of all, people who had taken no part in the program stepped forward to help.

"Bob Zech helped the people of San Francisco de Macoris to help themselves. Because he did, his work lives on. Every American who has served his fellowmen has helped to make America great. Robert Franklin Zech was such an American."

The Robert Zech Foundation

The Robert Zech Foundation, Inc. has been registered as a non-profit corporation in Puerto Rico to carry on a project which Bob had organized. One of his biggest dreams was to make possible a college education for some of the very talented young people whom he knew in the Dominican city, who had no financial means to go on with their studies. Eleven of these students are in Puerto Rican universities this year with funds contributed as a memorial to Robert Zech. Most of the funds are still to be raised, however, since a college education, even in Puerto Rico, is very expensive.

The Class of 1963 Fund

Bob's Otterbein classmates in the Class of 1963 have also created a scholarship fund in his memory, the proceeds to be used to help foreign students at Otterbein. This fund has now reached a total of more than \$2,500.00.

on and off the campus

Tuition and Fees Increased

The Executive Committee of the Board of Trustees, in its meeting on February 10, approved a tentative budget for next year which involves additional expenditures of nearly \$386,000.00. More than half of this sum will go to increase salaries, wages and fringe benefits for members of the faculty, administration and non-academic staff. The remainder will meet minimum rises in the cost of supplies, utilities and maintenance, provide more money for student aid, operate the new buildings, and increase services to students in the library, laboratories and classrooms. All of these additions are deemed essential if Otterbein is to continue to improve the quality of its work, according to the plan.

In order to meet this increase of more than 11% in expenditures, the trustees found it necessary to increase student fees next year by a greater factor than they had originally intended. The comprehensive fee for resident students (tuition, fees, room and board) will be increased by \$255, from \$2245 to \$2500. The comprehensive fee for non-resident students (tuition and fees) will be \$1750, an increase of \$345 over this year's figure of \$1405. The relatively greater increase for non-resident students is planned to help amortize the debt on buildings in the use of which they share — Campus Center, the new Health Center and the new Science Building.

Otterbein Still Competitive

According to a letter from President Lynn W. Turner to the parents of present and prospective students, the trustees did not adopt these heavier charges without careful study of the upward cost trends

throughout the world of higher education. Many private colleges are already charging annual fees of more than \$3000, and it is freely predicted that the **average** charges in non-tax-supported institutions throughout the United States will rise above this figure within the next five years. A recent survey reveals the fact that virtually every college and university in Ohio and every one of our sister EUB colleges is raising fees next year, although not, in all cases, in the same proportion as Otterbein. According to President Turner, the college's relative position will move forward as increased funds provide opportunities for a higher quality of education.

Student Aid Also Increased

The trustees also wrote provisions into the budget for increased financial aid. A sum sufficient to offset the fee increases for genuinely needy and superior students was added to scholarship funds. Additional sums were designated to match expected increases in federal matching grants, loans and work opportunities. A new policy of providing grants amounting to 30% of the comprehensive fee for qualified children of ministers in the EUB Church was adopted.

United Methodist Funds Available

We have learned that four United Methodists scholarships have been assigned to Otterbein College for 1968-69, to be awarded on the basis of need, up to \$500 each. Students of the United Methodist Church and of its predecessors, the EUB and Methodist Churches, will also be eligible for United Methodist loans.

Contributions Still Needed

In its endeavor to provide the best possible education and appropriate financial help among those students with demonstrable need, the college could not succeed without the funds contributed regularly by the church, the alumni, business firms, foundations and many other generous people. One fifth of the cost of education at Otterbein is annually supplied from these sources.

Festival of Arts

"The Artist at Work" is the theme of the 1968 Festival of Arts at Otterbein March 5-16. Painting, jazz, puppetry, sculpture, poetry, architecture, printmaking and modern dance are included in the series.

Paintings to be exhibited include "Aloft," an oil by Hans Hofman (on loan from the Andre Emmerich Gallery, New York); "Falls Edge," oil by Jack Tworckov (lent by the artist); sculpture models by Duayne Hatchett; and print and woodcut displays by Rudy Pozzatti and Sidney Chafetz. The exhibits are being supplemented with photographs of the artists at work and with statements explaining their methods and goals.

Other attractions scheduled for the Otterbein Festival of Arts are The Ohio State University Jazz Workshop Band; Hans Joseph Schmidt, puppetmaster and TV educator; James and Susannah Payton, modern dance; Paul Engle, poet-novelist; Theodore Van Fossen, contemporary architect; and a film, "The Horses Mouth," starring English actor Alec Guinness.

Todd Zeiss, Assistant Professor of English, is the "Artist At Work" chairman.

Long Range Planning Under Way

Five Long Range Planning Commissions met on the campus on January 6th and again on March 2nd to study revision of the long-range plan for the college and to produce growth.

The commissions include forty-five administrators, students, alumni, faculty members and trustees from Dayton, Cincinnati, Columbus and Westerville. Matters which they are studying include: the purpose and future mission of the college; future size and character of the student body; development of the campus plan and physical plant; future educational program; and financial requirements and resources.

Student-Alumni Dialogs Begun

Robert Barr, '50, president of the Otterbein Alumni Association, and other alumni officers were on campus in December to begin a series of dialogues with students and faculty members on how the alumni can best serve the college. Some of the matters discussed included: a suggestion that alumni should be better informed about student life; that alumni might be helpful in securing summer employment for students in their own areas; that a Careers Day for freshmen be planned; and that the traditional alumni dinner for seniors be held early in the second semester. Other dialogues are to be scheduled soon.

Wins Scholarship

Roger Wharton, a junior at Otterbein, received an Outdoor Writers of Ohio scholarship during the organization's annual convention in Columbus. The \$250 award was given for his "interest in outdoor writing and the outdoors in general." Roger is from Mansfield.

Students Participate in Sharing Week

"Student Sharing Week at Otterbein," according to Linda Lang, chairman, "is our way of showing concern for those persons who are not as fortunate as we are." Donating the cost of a meal they did not eat, holding a "car smash" and an auction were ways in which money was raised.

Sharing Week included a Christmas Concert at Cowan Hall, carol singing, and Christmas tree lighting, with the giving of the traditional white gift for a needy Otterbein student.

A work project climaxed the week, with students converging upon the property of a previously selected Westerville family in need of help with painting, cleaning, and renovating their home.

Wins Literary Prize

"Two Lone Leaves," a musical composition for string quartet written by Thomas James, a senior, was awarded second prize in the Ohio Federation of Music Clubs Composition Contest for Young Composers. The composition was performed at the federation's 49th annual convention on March 7. Tom, the son of Rev. and Mrs. Howard James, '43 (Catherine Robertson, '44), is a math and music theory major and is active in college theatre.

Is Pageant Finalist

Gwendy Miles, daughter of Albert Miles and the late Mrs. Miles (Mary Tryon, '24) is one of thirteen finalists in the 1968 Miss Central Ohio pageant. Judged on the basis of poise, personality, beauty and talent, Gwendy has exhibited all of these qualities at Otterbein, especially in her work in the college theatre. She is a senior, and has majors in drama, English and education.

Admissions Still Open for 1968-69

According to an announcement by the Admissions Committee as of March 11th, a total of 464 applicants have been accepted for the 1968-69 freshman class, and 264 of this number have paid the initial \$100 fee.

Based on the experience of colleges in the past several years, it is deemed necessary to admit about a third more applicants than are needed for a class, due to the practice of many prospective students who file multiple applications before making a final selection of a college.

It is not too late for qualified students to apply for admission to the class of 400 desired for next fall, according to Mike Kish, admissions director. Men are needed especially, and there are still some vacancies for women.

More than a hundred of the applicants already accepted have teaching as their field of interest, including elementary, secondary and special fields. An additional 21 have indicated their preference for music education, and ten for physical education and related areas. Thirteen are interested in social work, seventeen in business administration and economics, eleven in mathematics, ten in psychology, nine in the ministry, twelve in medicine, six in nursing, four in dentistry, and four in medical technology. Foreign languages are the primary interest of eighteen of those accepted, and fifteen gave speech, theatre or radio as their interests.

Fields indicated by fewer than four students include journalism, library work, biology, home economics, chemistry, electronics, law enforcement, marine biology, interior decorating, zoology, architecture, missionary work, office work, physics, forestry, personnel work, guidance, and geography. Sixty-three have not yet decided or have not stated a preference.

Hall of Fame to be Established

An Otterbein Hall of Fame, authorized by the trustees in their annual meeting, will be inaugurated at the Founders' Day convocation to be held on April 30th. A committee headed by trustee Earl R. Hoover, '26, has selected the three Otterbein graduates whose photographs will be hung in the Hall, and the presentations will be made by students.

It has been agreed by the trustees that those chosen for the honor shall be former students who have achieved national or international recognition in their fields, and that no living person, even though qualified, will be considered for nomination. Details for future selections are still to be formulated.

President Turner On Tour

Otterbein President Lynn W. Turner is participating in a seminar and field study in five European countries at the invitation of the Comparative Education Society and the Commission on International Relations in Education of Phi Delta Kappa. The theme of the 1968 seminar, being held in England, U. S. S. R., Czechoslovakia, East Germany and Denmark, is "Contrasts in European Secondary and Higher Education." A gift by an alumni trustee has made the tour possible.

Fraternity Helps Service Men

As one of its projects the Jonda Fraternity pledge class has been collecting items for shipment to U.S. service men in Vietnam. Pledges Jerry Farber and Francis Kreager coordinated the drive by setting up collection boxes in the Campus Center and at two locations in Westerville.

Walter Abel Is Guest Star

Walter Abel, star of stage, screen and TV, appeared as guest artist in the Otterbein College Theatre production of "The Crucible" on March 7, 8, and 9.

John H. Taylor

Curtis W. Tong

George J. Phinney

Three Receive Doctorates

The three faculty members shown above have recently received Ph. D. degrees in their respective fields.

John H. Taylor, Associate Dean of Students, received the doctorate in college administration from the University of Michigan in December, 1967.

Dean Taylor's dissertation was a study of the values and value changes which took place among the students who entered Otterbein as freshmen in 1964. Several interesting facts came to light: Otterbein students revealed much higher scores on tests of religious values than students at two other Ohio colleges involved in the main study; Otterbein student religious values tended to remain strong during their first two years of college; there was little evidence that the college experience was responsible either for changes which occurred in some values or for the maintenance of other values.

Although the degree has been granted, the study is still being analyzed for its significance on the Otterbein campus. Dean Taylor hopes to obtain support for further study of the value changes in Otterbein students. The students involved in the dissertation study are now seniors. He hopes to trace the values of these students over their entire career at Otterbein.

Curtis W. Tong, promoted to Associate Professor of Physical Education as of next September, serves also as basketball coach and chairman of the Department of Health

and Physical Education.

Doctor Tong received the Ph. D. from Ohio State University on March 15, 1968, with a major in health and physical education and a minor in guidance and psychology. His dissertation subject was "John Herbert Nichols, M. D.: A Life of Leadership in Physical Education and Athletics." Doctor Nichols has been prominent in NCAA and national intra-mural work, and is primarily known as a philosopher of athletics, which he considers to be a valuable educational tool. He was most instrumental in keeping "sport for sport's sake," and not as a commercial venture in the colleges. Still active in camping work at the age of 78, Doctor Nichols spent twelve years at Ohio State University, and 25 years at Oberlin College.

George Jay Phinney, promoted to Associate Professor of Biology as of next September, received the Ph. D. in zoology from Ohio State University in March, 1967. His dissertation study was entitled "An Ecological Comparison of Two Streams in Central Ohio." The significant part of his study was the determination of the effect urbanization and population increase have had on the foreign fauna in the two streams, an attempt to account for the very definite difference in the fish population in the two streams.

In both cases it was found to be due to the tremendous increase of the amount of silt introduced, indicative of the extent and changes in the use of the land.

Deferred Giving Benefits College

Recent gifts to Otterbein reflect the emphasis being placed by the college on various methods of deferred giving. Dr. Wade S. Miller, vice president in charge of development, has announced the following gifts which fall in this category. The committee on deferred giving has recently sent material on the subject to Otterbein graduates who have been out of college for at least twenty-five years. This type of giving to Otterbein can become one of the college's principal sources of funds, as it has been in the past in Ivy League schools.

Findeiss Family

Members of the Findeiss family of Zanesville have been very generous to Otterbein. In 1943 the Misses Margaret, x'11, and Rose, Max (now deceased) and William established the Findeiss Scholarship with a gift of \$2,500.00. Additional contributions have increased the fund to \$11,200.00.

In recent months Miss Rose Findeiss has given an additional \$10,000 and Miss Margaret has given \$100,000 to Otterbein. Both gifts will provide income to the donors as long as they live.

Hulda Bauer Larson

Otterbein has received \$5,223.51 from the estate of Hulda Bauer Larson, x'27, of Miami, Florida. Her will provided that Otterbein should receive the residue of her estate and that it should be used for scholarship purposes.

Vernon C. Tyler

The late Vernon C. Tyler, an EUB churchman of Toledo, named Otterbein as one of four beneficiaries in his will. A partial distribution of his estate has been made and Otterbein's share was \$14,587.50.

Dialing Direct Brings Fellowship, Funds

From the Frigidaire plant in Dayton, calls were placed during the month of February to all former Otterbein students living east of the Mississippi. (Ohio's not included.) Nearly 2,000 calls were placed by eighty alumni volunteers, using the General Motors Wide Area Telephone Service lines at no cost to the college.

Richard Allaman, '33, Robert Barr, '50, James Wagner, '56, and Ann Farnlacher, '45, served as coordinators for the event, and secured the services of callers. Otterbein seniors Ann Grimes, Donna Skinner and John Henricks also assisted.

At the same time the "O" Club, under the direction of "Smokey" Ballenger, '39, and John Freeman, '50, called most of its membership to seek their aid.

Without a doubt the total effort accomplished its purposes of perpetuating good will and support for Otterbein, and it proved to be an exciting experience for all who participated.

Do You Have Copies Of Old Alumni News?

Several alumni publications previous to TOWERS are incomplete in the files of the Otterbein Room historical collection. Dr. Robert Price, curator, asks whether anyone can supply the following issues:

CAMPUS COMMENT — Vol. III, No. 4, June, 1930.

ALUMNI NEWS—

Vol. IV, No. 2, Oct. ?, 1930.

Vol. VIII, No. 2, Nov. ?, 1934;

No. 4, May ?, 1935. (This volume was variously misprinted Vol. I and Vol. IV.)

Vol. X, No. 5, Jan., 1937.

Vol. XI, No. 1, Sept. 1937; No.

3, Nov. 1937; No. 5, Jan. 1938; and No. 8, Apr. 1938.

Troops Are Hosts to Alumni Tour Members

Horace and Alice Troop, '23, recently held a reunion of the 1967 European tour members at their home in Westerville. As the group relived many happy experiences, several hundred colored slides and pictures were shared.

You too, many acquire first-hand recollections of Europe by joining the 1968 tour July 9 to July 30, costing \$898.00 from New York. Write the Alumni Office for complete details. There are still a few spots open.

P.S. Scandinavian Tour, July 30 to August 20, same price, tour members needed.

With The Faculty

Dr. William O. Amy, Assistant Professor of Religion and Philosophy, has been awarded a \$11,000 fellowship in Asian Religion for College Teachers. He plans to take a sabbatical leave from Otterbein in September to do research at Columbia University on "Christianity's Encounter with Buddhism," preparatory to his Asian religion study trip to Japan in August, 1969.

Catherine Barnhart Gerhardt, '46, is researching cello material for the Ohio Music Education Association for its contest next year. She is also a new member of the International Platform Association, and has been notified of her inclusion in WHO'S WHO OF AMERICAN WOMEN, the second edition of WHO'S WHO IN THE MIDWEST and the fifth edition of INTERNATIONAL BIOGRAPHY (British).

Maple Tree Given to College

Walter Bates, owner of the Ben Franklin Store in Westerville, has given to the college a large hard maple tree valued conservatively at two hundred dollars. It has been moved from property owned by Mr. Bates to the lawn of Hanby Hall, where it will be a constant reminder of the generosity of the donor.

spotlight on sports

McCammon Leads Cardinals to 9-3 Conference Record

by

William H. B. Skaates

Victories over Ohio Conference powers Baldwin-Wallace and Wooster plus a pair of wins over Capital highlighted the 1967-68 basketball season at Otterbein.

Led by Capt. Terry McCammon, the Cardinal cage team finished the season with a 13-8 record, the fifth consecutive winning campaign under Coach Curt Tong who now sports an 84-33 career coaching record during his tenure at Otterbein. This season's 9-3 Ohio Conference mark was good for fourth place in the regular OC race.

McCammon, who was named to the All-Ohio Conference second team, led the Cards in every individual basketball statistic. He averaged 19.2 points and 11.4 rebounds in the team's 21 games. The 6-5 senior from Lexington hit the most field goals, the most free throws, and logged the most playing time of anyone on the team. During his four years at Otterbein, McCammon scored 909 points.

In addition, the other members of the starting quintet—Jim McKee (18.4 scor. avg.), Lorenzo Hunt (13.9), Wayne Wolfe (9.9) and Eddie Harris (6.2) gave Otterbein the best balanced attack they have shown in many a year. McCammon, Wolfe, and Harris are seniors as is the "sixth man," Tom Nicholas.

Otterbein opened the season with a 72-66 victory at Oberlin in which Jim McKee scored 27 points, but then dropped a non-conference

game at Ohio U. followed by the controversial "no contest" affair at Heidelberg in which Otterbein officials ordered the team from the floor after McKee was rendered unconscious by an irate fan.

Competing in the holiday Albright Invitational Tournament, the Cardinals dropped a 77-74 decision to Mt. St. Mary's (Md.), but came back the second night to trim the host Albright team, 81-59, and take third place in the tourney.

Both McCammon and McKee were chosen on the all-tournament team, and Albright President Dr. Arthur L. Schultz proved to be a perfect host for the Otterbein party.

Immediately after the holidays Otterbein was handed a 90-77 decision by Central State which boasted three 6-8 players on their team and went to the national NAIA tournament in Kansas City.

The loss to Central State, however, launched the Cardinals on an eight-game winning streak with victories over Ohio Northern, Baldwin-Wallace, Capital, Ohio Wesleyan, Kentucky Southern, Mount Union, Marietta, and a winter homecoming win over Hiram. McKee scored a career high 31 points against Hiram.

Otterbein's 62-53 decision over Baldwin-Wallace was particularly satisfying since B-W trimmed the Cards during the regular season last year, and again in double overtime for the Ohio Conference

Tournament Championship. B-W went on to share first place with Denison in the regular season final standings, but the Yellow Jackets fell to Denison in the conference tournament championship.

Facing the toughest part of their schedule at the end of the season, Otterbein dropped four of their last five games to Denison, Akron, Wittenberg, and Kenyon. They broke the string at three with a 73-71 victory over Wooster in the home finale. McCammon hit a career high of 35 points in a losing cause as the Cards closed out the regular season with a 113-95 loss at Kenyon.

For the first time in four years, Otterbein failed to make their way into the Southern Division finals of the Ohio Conference Tournament. In the opening round of the tourney the Cards eliminated Capital, 82-64, for their second triumph over the Crusaders this season. However, in the semi-finals OC bowed to Wittenberg, 70-58.

Lehman Sets New Mark

Dave Lehman, a sophomore middle distance runner from Westerville, established a new school record in the 600-yard run with a mark of 1:16.4. This clocking was recorded in open competition at Ohio State University's French Field House on Feb. 2.

Estes Has 8-2-1 Season

Third year wrestler Larry Estes (Dayton Wayne) finished the season with an 8-2-1 match record and placed fourth in the heavyweight division of the Ohio Conference Tournament. Five of Estes' victories came via the pin route and both losses were sustained in the conference tourney.

alumni in the news

Investment Advisor Featured in FORTUNE

No less a publication than FORTUNE MAGAZINE has highlighted Perry F. Wysong, '39, for the techniques which he employs in a novel investors' advisory service. A feature article concerning his "Consensus of Insiders" publication has appeared in the December, 1967 issue of the national magazine.

According to Carol Loomis, author of the article, great numbers of investors have sought to pull something useful from the Securities and Exchange Commission's monthly "Insider Report" — and, more often than not, have failed. However, she believes that Mr. Wysong's entirely new approach to the Insider Report seems to work.

According to the article, it is Wysong's contention that it is not the number of shares bought by insiders (officers, directors and major stockholders of a company) that matters, but the *number of insiders* that are buying.

Mr. Wysong, now living in Fort Lauderdale, Florida, publishes his "Consensus of Insiders" for fewer than 200 subscribers throughout the country, sending 72 letters a year to each, with a monthly list of the 20 companies most favored by their insiders over the last six months. Normally, the consensus numbers must run between 10 and 20 to get a company on his list.

"Wysong's record has been extraordinary," says FORTUNE. "In June, 1965, when he had been publishing his service for exactly a year, he began to make a regular monthly calculation regarding the performance of the list published one year earlier. To do this, he determined the price increase (or decrease) for each stock on the list, then averaged these and compared the result with the performance of the Dow-Jones industrial average for the same period. By now, he has

Perry F. Wysong

made this comparison for thirty different 'years.' *In every one of these thirty periods, Wysong's list has outperformed the Dow — usually by a wide margin.* (The emphasis FORTUNE'S.) If the gains (and losses) for the thirty periods are averaged, Wysong's lists are shown to have risen by an average 18 percent, while the Dow was up, on the average, by 0.2 percent.

"FORTUNE also checked Wysong's record against that of the New York Stock Exchange composite index, which has had a better performance than the Dow-Jones average in the last couple of years. By this standard, Wysong's record pales slightly — but still looks awfully good. For the thirty periods under examination, the Exchange's index was up, on the average, by 3.9 percent — in other words, closer to, but still far below Wysong's 18 percent."

Concluding her article, Miss Loomis writes: "Wysong never comments on the rights or wrongs of this insider buying. He just keeps

reporting it."

Perry's technique has been supported in a thesis written at Ohio State University by Gary A. Glass under the supervision of Dr. Leo Stone. Interest in his "Consensus of Insiders" is increasing at a number of other universities as well, as a result of complimentary delayed release mailings to educational institutions.

Mr. Wysong was working for an insurance company, developing figures concerning the degree of risk per thousand people, when he became interested in the stock market. He worked the new technique for a couple of years, and it is now his full-time occupation. (As we go to press, we have received a note from Perry indicating that his list of subscribers has reached nearly 500 since the publication of the FORTUNE article, and now includes clients in Hong Kong, New Zealand, London, Rome, Paris, Geneva, Stockholm, Tel-Aviv, and Latin America.)

Dr. Paul G. Craig Named OSU Dean

In a recent TOWERS feature on Otterbein graduates at Ohio State University, one of those listed was Dr. Paul G. Craig, '50, then chairman of the department of economics.

Since that time Doctor Craig has been appointed dean of the newly formed College of Social and Behavioral Sciences at Ohio State, one of six created under the OSU reorganization plan announced in January. He has been a member of the faculty since 1953. He is in charge of environmental economics as a member of the university executive development program.

John F. McGee

McGee Appointed to Human Relations Council

John F. McGee, '38, manager of industrial relations for the Dayton Power and Light Company, was one of three new members of the city's Human Relations Council Board of Directors.

Established in 1963, the Council administers the city Code of Fair Practices which prohibits discrimination, and works to promote understanding among people of different racial, religious and nationality backgrounds, and promotes equality of opportunity for all people. The members of the Council represent major groups in the city, Catholic, Protestant, Jewish, white and non-white, management and labor. It is active in the areas of fair employment, housing, health and welfare, and conciliation and review of complaints.

Mr. McGee has been with the Power and Light Company since 1946 and assumed his present position six years ago. Formerly a teacher and a World War II veteran, he is a past president of the Miami Valley Personnel Association and member of the Labor Relations

Committee of the Area Chamber of Commerce and the Employ the Handicapped Committee, as well as numerous ad hoc committees in the area of fair employment and labor relations.

The McGees (She was Martha Jean Richmond, '40), have a son and a daughter. Their daughter Carol graduated from Otterbein in 1967, and their son Michael graduated from Rose Polytechnic as a mechanical engineer in the same year.

TOWERS proudly salutes another graduate whose service to his community is helping to make a better world.

John Akar Addresses World Conference

Speaking in February to a communications conference sponsored in London by the World Division of the Methodist Board of Missions, John Akar, x'50, declared that it is essential for communications media in Africa to reflect African culture and serve the real needs of Africans. "Media must not be carbon copies of Anglo-American broadcasting," he said. He also stated strongly the need for freedom from both government and commercial pressures in broadcasting.

Effective March 1, Mr. Akar became secretary of the Commonwealth Broadcasting Service.

Though he emphasized radio, because "it is impossible to dispute the fact that radio is the only real method of reaching the bulk of the people of Africa," he also dealt with TV, maintaining that the functions of both are to educate, inform and entertain. A basic need in all broadcasting in Africa, he believes, is "Africanization," both in religious and secular broadcasting.

"I am appalled that television in Africa today, this most effective and sophisticated medium of communication, transmits programs which are essentially of an alien and sometimes even antagonistic culture."

Doctor Gifford to Head Clinic Department

Ray W. Gifford, Jr.

Dr. Ray W. Gifford, Jr., '44, has been named by the Board of Governors of the Cleveland Clinic Foundation to head the clinic's Department of Hypertension and Renal Disease.

Typical of the men of medicine who received their pre-professional training at Otterbein, Dr. Gifford is not only eminent in his field and his specialty, but has made his field a means of serving well his community and his nation.

His training includes the Bachelor of Science degree (magna cum laude) from Otterbein, the Doctor of Medicine (summa cum laude) from Ohio State University, the Master of Science in Medicine from the University of Minnesota; Internship at Colorado General Hospital, Denver; and a Fellowship in Internal Medicine at Mayo Foundation, Rochester.

Before joining the staff of the Cleveland Clinic in 1961, he was a consultant at the Mayo Clinic and assistant professor of Medicine at Mayo Foundation, Graduate School of the University of Minnesota. As a Lieutenant Commander MC USNR, he served as assistant attending

physician of the United States Congress from 1954-56.

He is a Diplomate of the National Board of Medical Examiners and is certified by the American Board of Internal Medicine. He is a member of the American Heart Association, and serves on the medical advisory boards of the Councils on Circulation, High Blood Pressure Research, and Arteriosclerosis and Cerebral Vascular Disease. He is president-elect of the Heart Association of Northeastern Ohio, chairman of its community services committee and member of its steering committee.

He is a Fellow of the American College of Physicians, of the American Geriatrics Society, the American College of Cardiology, and of the American College of Chest Physicians; is a member of the Council of the American Therapeutic Society; of the board of directors of the Ohio State Heart Association, and secretary of the American College of Clinical Pharmacology & Chemotherapy.

Awards have included the Weinland Chemistry Prize at Otterbein, the Alcorn Ophthalmology Prize at Ohio State University; and the Alumni Achievement Award of the Ohio State University College of Medicine in 1962.

Speech Teacher "Goes Underground"

Calling herself "a teenager at heart," Dr. Judith Edworthy Wray, '50, has introduced a production which she says was five years in the creating. She first adapted, directed and performed in a readers' theatre version of "Alice in Wonderland" for the Rocky Mountain Children's Theatre Conference at the University of Denver. It was such a success that she dreamed of doing a larger-scale production of Alice in the future, and "Underground Alice" was the result.

We first read of it in a DENVER POST column by Del Carnes, who wrote:

"The kids, naturally, will take

Judith Edworthy Wray is shown being "done in clay" by well-known Denver artist William Joseph. The head has been cast in bronze and has been exhibited several times in Denver.

to 'Underground Alice' because of the kooky characters, colorful costumes and multi-hued lights; the teenager will find delightful identification with Alice during her confrontation with the adults and the Establishment, and the parents, if nothing else — will find their offspring can discover great enjoyment in a clean, sparkling show and don't have to rake it in from salacious books, insipid TV programs, or highly adult movies.

"... Doctor Wray calls her version a 'mixed-media experimental production,' meaning, in other words, that she has utilized motion picture films, slides, modern dance, and tape recordings — on which is contained music from Mozart to Ussachevsky, with stopovers for rock 'n' roll and contemporary tempos furnished by Denver's Crystal Palace Guard.

"Practically all of Carroll's delightful characters are in Doctor Wray's version — the White Rabbit, Cheshire Cat, March Hare, Mad Hatter, Mock Turtle, the Jabberwock Monster, and others.

"Additionally, Doctor Wray has — in keeping with the experiment, included photos of such personages as Martin Luther King, Billy Graham, President Johnson, William F. Buckley Jr., the Beatles, Governor Ronald Reagan and Governor Nelson Rockefeller. The symbolism of these people isn't lost except on the young, but to discover why they've been included, you'll have to catch the show."

It is promised that the "show will

Scene from "The Underground Alice," performed at the Third Eye Theatre, Denver, Colorado: standing, Marikaye Lucas as Alice; in chair, Judith Wray as The Duchess; on floor: Mauricio Bustamante as the Cheshire Cat.

go on" as long as people come, and there have been packed houses at all performances so far. It is presented on Sunday nights at the Third Eye in Denver.

Otterbein's Joanne Klepinger Ditmer, '50, another DENVER POST columnist, wrote in January:

"The first glimmer of the good week to follow was Sunday night, when I attended the Third Eye's production of 'The Underground Alice,' based on the Alice in Wonderland we knew as kids. The story is the same, but the production is something I've never seen — a masterful blend of live actors, psychedelic lights, movies, projected still photos, music, dancing — exciting and fascinating for the young-at-heart."

Judy — writer, producer, director, and "Dour Duchess" — writes that in addition to "Alice," which will run for "goodness knows how long," she is teaching only one course at Loretto Heights College. This is her ninth year on the faculty, but she resigned the chairmanship of the department several years ago to devote more time to her husband and son.

James S. Milliron

Appointed To University

Dr. James S. Milliron, '50, formerly director of teacher certification at the University of Utah in Salt Lake City, has been appointed to the position of administrator, Division of Artificial Organs, in the Department of Surgery, College of Medicine, at the same institution. His new position became effective last August. Doctor Milliron serves as administrative head for the division and is a co-worker of Dr. Willem J. Kolff, inventor of the artificial kidney, who is world renowned for his work in the field.

Doctor Milliron holds a M.A. degree in psychology from Alfred University (1955), and a Doctor of Education in Administration from Arizona State University at Tempe (1964).

Prior to his appointment at the University, he served as Superintendent of Schools in Sierra Vista, Arizona. He is married to the former Virginia Ellen Walters, '51, who teaches in an elementary school in Salt Lake. They have three sons, Vaughn, a senior, Greg, an eighth grader, and Mark, a seventh grader. Doctor Milliron is also active in business and civic affairs, and is owner and president of four western corporations, including the famous winter resort and summer convention center, the C'est Bon Hotel in Park City, Utah.

Lawrence H. Marsh, '31, is shown receiving a book of congratulatory letters from Arthur Brubaker, '32, on the occasion of his retirement as head of the membership department of Cleveland's Central Branch YMCA. Pictured (from left) are Waldo M. Keck, '28, General Secretary Medina County YMCA; Mrs. Marsh (Leah St. John, x'28), Mr. Marsh, Mrs. Brubaker, (Ruth Rhodes, '32), and Mr. Brubaker.

Marsh Honored by Cleveland Y

It was an "Otterbein YMCA night" in Cleveland when Lawrence H. Marsh, '31, was honored at a recognition dinner on January 16th for his 27 years as a professional staff member at Central Y. The occasion rounded out 37 years of service with the YMCA and marked his retirement as head of the membership department.

Larry began his YMCA career with the Akron Y in February, 1931, leaving there in 1939 for a year's graduate study at George Williams College, the YMCA college in Chicago. On his return he went to the Cleveland Central Y and has filled posts in the program, residence and membership departments. Mrs. Marsh (Leah St. John, x'28) has also

been on the staff, serving as receptionist in the Metropolitan Office.

A highlight of the affair was the presentation by Arthur E. Brubaker, '32, Executive Director of the Central Branch, of a book of letters from friends in Cleveland and around the country. A substantial check, made possible through donations of hundreds of friends, was also presented to the guest of honor. More than 250 attended the dinner.

Waldo Keck, '28, General Secretary of Medina County YMCA, represented Otterbein on the program, bringing remembrances of the days when he and Larry were friends at Otterbein.

Donald Henry Addresses Society

Donald J. Henry, '33, head of the Metallurgical Engineering Department of General Motors Research Laboratories at Warren, Michigan, was the guest speaker at a 1967 joint meeting of the student chapters of the American Institute of Mining, Metallurgical and Petroleum Engineers and the American Society for Metals at the University of Missouri at Rolla.

Using the activities of the General Motors Technical Center as the basis for his talk, he illustrated modern tools for metallurgical research in the automotive industry and described project programs and facilities for the research.

Don writes that there is a definite trend to extend academic programs to five years for a bachelor's degree in engineering, to include courses in the humanities, such as those offered at Otterbein. He says he has never regretted the sequence of his educational program — that is, his graduation from Otterbein followed by technical training. He holds an M.S. degree from Ohio State University, and is a registered professional engineer. He is a member of numerous professional organizations including AIME and ASM, for which he is past chairman of the Detroit Chapter.

Perry Laukhuff

Named Vice President

Perry Laukhuff, '27, of Norwalk, Connecticut, has been elected Vice President of the John Price Jones Company of New York, it has been announced by the Board of Directors.

Mr. Laukhuff joined the John Price Jones Company, one of the nation's leading fund raising firms, in 1956 as a survey director. A former instructor in political science, consultant to the Woodrow Wilson Foundation, and a United States foreign service officer, including service as director with the Office of German Political Affairs in the Department of State, he is the author of many magazine articles. He holds an M.A. degree from Harvard, as well as certificates from the University of Michigan and the Academy of International Law, The Hague. He is a member of the Council on Foreign Relations and of the American Foreign Service Association.

He is active in community organization in Norwalk, is a member of the Board of Directors of the Common Interest Group, Inc., vice president of the New Canaan Avenue Area Association, and a member and former vestryman of the Episcopal Church. He is married and has one daughter.

William J. Diehl

Elected To Board

William J. Diehl, '30, superintendent of Coke Plant, Transportation and Labor at the Hamilton Division of the Armco Steel Corporation at New Miami, has been elected to the Board of Directors of the Second National Bank of Hamilton.

Starting with Armco in 1932, our classmate has become widely recognized and respected in his field. A member of the American Iron and Steel Institute, he serves as vice chairman of its Technical Committee on Coke Oven Practice.

If we read between the lines of Mr. Diehl's memberships and committee assignments we see a man dedicated to the best of everything in his community.

He is chairman of the board of the Salvation Army in Hamilton and vice chairman of the advisory board of Junior Achievement, a member of the advisory board of United Community Services of Hamilton-Fairfield and Vicinity, Inc., member of Industrial Division, Hamilton Association of Trade and Industry; the steering committee, H a m i l t o n YMCA; the advisory committee of Industrial Management Club; the board of the Hamilton Safety Council.

He is a member of the Presbyterian Church, Rotary Club, Hamilton City Club, and Hamilton Lodge 93, BPO Elks. He and his wife are the parents of one son.

Bette Greene Elliott

Exhibits In Cultural Series

Bette Greene Elliott, '42 (wife of Howard W., '41) displayed fifteen of her watercolor paintings at the North Canton Community Building in February, the first of a planned series of cultural and artistic displays for the adult lobby.

An art major at Otterbein and later a student of Marc Moon, Mrs. Elliott resumed her painting five years ago. Her work won the best watercolor award in the 1967 May Show in the Little Art Gallery of the North Canton Public Library and the best watercolor in last summer's Louisville Art Show. Two years ago she won a purchase award at the Canton Art Institute.

The Elliots have another hobby in which the family participates, that of swimming. Bette and Howard and their two sons are all accomplished swimmers.

Ruth L. Hovermale

Serves as Dean At Women's College

Dr. Ruth L. Hovermale, '49, is one of Otterbein's outstanding women graduates, and TOWERS takes pleasure in saluting her as professor and dean of the School of Home Economics at Winthrop College, the South Carolina College for Women at Rock Hill which has an enrollment of 300 undergraduates and 25 graduate students in the School of Home Economics, and a total enrollment of 3,300 women.

The college offers programs in family and child development, food and nutrition, home economics education, home management and housing, and in textiles and clothing; and grants both the Master of Science degree and the Master of Arts in Teaching.

Ruth is the home economics administrator for research and teaching in a land grant institution for home economics, while the other arm of home economics, extension, is headquartered at Clemson University.

In addition to her administrative responsibilities as dean, she teaches

in the area of clothing, textiles and related arts, where her primary interest is in the socio-psychological aspect of clothing. Other current duties and offices include: chairmanship, Resolutions Committee, American Home Economics Association; membership on the National steering committee, College Teachers of Textiles and Clothing; vice-president elect, South Carolina Home Economics Association; membership on the Clemson-Winthrop Research Council; and directorship of the Winthrop Credit Union.

Doctor Hovermale enjoys traveling in connection with her professional activities and working in a large yard. She formerly taught at the University of Louisville and at Ohio State University, and holds both the Master of Science and the Ph.D. degrees from the latter university.

Has Spectacular Career With Insurance Company

A few weeks ago we received a note from Giffin College in Van Wert, Ohio, in which Mr. Giffin made this comment: "The Mr. and Mrs. James R. Heinisch, whom we sent you a few years ago, live in Texas, where he is having a spectacular career with Liberty Mutual Life." We wrote to Jim and Fran, both '53, just in time to learn that they have been transferred to the New England Division of the company, with headquarters in Boston.

While in the southwest for the past five years, Jim has been Division Sales Manager, responsible for 15 sales offices located in eight states stretching from Louisiana to Wyoming and Arkansas to New Mexico. In his new position, he will be responsible for the New England states, Liberty Mutual's largest division in sales volume.

Mr. Heinisch was proud to have been chosen by his company to be featured in a recruiting brochure used throughout the country, as one whose career with the com-

pany is highlighted for prospective Liberty Mutual employees. A section of the brochure is shown above.

Special training since he joined the firm has included an American Management Seminar for Field Sales Managers at Saranac Lake, New York, in 1961; Northeastern University, Boston, Managers Seminar, in 1964; and Graduate School of Sales Management and Marketing, Syracuse University, in June, 1967.

On the personal side, the Heinsches have two daughters, Sara, age 13, and Becky, 11. They are members of the Chapel Hill Methodist Church (Jim has been vice president of the Adult Sunday School), and play "a lot of golf at Brookhaven Country Club." Her husband says that Fran is the real champion in the family, having won First Flight trophies in the Women's Golf Association during the past three years.

Wilbert H. Miley

In International Directory

The Francis House, Publishers, of London, England, have announced that the biography of Professor Wilbert H. Miley, '30, appears in their 1967-68 edition of the "Dictionary of International Biography." Miley is already listed in "Who's Who in the Mid-West," "Who's Who in American Education," and "The Directory of American Scholars."

For the past 23 years Professor Miley has been director of the speech department of Ashland College, a position he describes as a "prolonged paid vacation." Previously he taught and coached in the schools of Danville, Ohio, and Bellville, Ohio, and was school superintendent at Shiloh, Ohio. He has studied at the University of Michigan, Bethany Biblical Seminary, Northwestern University, and Western Reserve.

An ordained minister in the Church of the Brethren, he has held several pastorates, has taught in the denomination's seminary in Chicago, was for six years Conference Director of its Northern Ohio District Meeting, and is on the National Standing Committee of his church.

Miley's weekly radio program, "The Sunday School of the Air," is now in its thirteenth year over

WNCO and is heard by 40% of its potential audience. He was particularly flattered in 1964 that a radio survey revealed him as the best known person in the Ashland area.

He is married to the former Orpha Kaylor, '29, a public school teacher, and they have a daughter, Sondra, a professor at the University of Wisconsin.

J. Phillip Owen and Mark Erisman in their office at Prototype.

Cousins Establish "Prototype Technology"

Not all Otterbein "drop-outs" enroll at rival colleges, become unskilled laborers, or end up in jail!

J. Phillip Owen, x'58, spent several years in machine shops in research and development, including four years as technical representative with Bowser Morner Testing Laboratories in Dayton.

His cousin, Mark Erisman, x'60, spent five years with Ohio Sealer and Chemical Corporation (of which William E. LeMay, '48, is president), and two years with the U.S. Army signal corps.

The cousins then pooled their experience and interests, believing that there was a need for a company which could economically design and manufacture special equipment for scientific activities. In

March, 1965, they established Prototype Technology as an organization whose function it was to build hardware, fixtures, special test equipment and test specimens. Phil serves as president and Mark as vice president.

Mark says: "We consider Prototype Technology as an independent support agency for research and development activities throughout Ohio. We have no specific product. In fact, we build many experimental items which have never been built before and, fortunately, will never be built again.

"As an example of our work, during the past two years we have been under contract to build experimental versions of an automotive component for testing. The

component has been accepted and will appear on 1969 models. We do not manufacture production items, only experimental items during the development stages."

Currently Prototype Technology has several aircraft projects in progress. One project is for a jet engine manufacturer who, under certain conditions, is experiencing failure in combat aircraft due to vibrations unscrewing the engine's bolts. To investigate this phenomenon, Prototype designed and built a test facility to simulate and accelerate flight conditions in a laboratory. Another piece of test equipment being built is designed to investigate the strength of materials for the super-sonic jet transport program.

Most of their time is spent on less exotic projects, according to the vice president — small devices which are put to use in research and development in hundreds of ways. The firm is located in Tipp City, Ohio.

Mark Erisman is the son of Mrs. Robert Erisman (Charlotte Owen, '27) and the late Robert Erisman, '28. His brother David is a 1959 graduate. Phil Owen is the son of Dr. J. Milton Owen, '22.

We salute two "ex-students" who are true members of the Otterbein Family.

John Lloyd Sings Koko In Guest Appearance

John Lloyd, '60, was a guest artist on February 26 and 27 at the Bemidji State College Opera Theatre in Bemidji, Minnesota, singing the role of Koko in "The Mikado."

Solo performances are not rare for the young tenor, for he has spent eleven summers with Chautauqua Opera at Chautauqua, New York, and is a soloist at Mulberry Presbyterian Church and with the Pittsburgh Oratorio Society. At

John Lloyd demonstrates for the tenor section.

Chautauqua last summer he sang Goro in "Madame Butterfly" and Bardolph in "Falstaff." He also trained the chorus for the Pops Concerts and conducted the Chautauqua Symphony in the Gilbert and Sullivan Night Pops. Other Chautauqua performances in which he has appeared include "Showboat," "Oklahoma," "The Music Man," and "The Merry Widow."

Since leaving Otterbein he has taught in the Churchill Area Schools, three years as an orchestra director, and now in his fourth year as vocal music director at Forest Hills Junior High School. He helped organize the "Faculty Frolic," a variety show which annually raises scholarship money for deserving college-bound high school seniors.

John studied in London at the Guildhall School of Music and Drama in 1964-65, and took a degree in the teaching of singing. While there he sang with the Guildhall Chamber Choir which appeared in Mahler's EIGHTH SYMPHONY performed in the presence of Her Majesty Queen Elizabeth, The Queen Mother.

Burns Tests Placement Procedures for Teachers

Dr. Kenneth D. Burns, '52, believes that nonconfidential recommendations may be as effective in describing the potential promise of a teacher candidate as confidential ones, and has concluded that teacher education institutions should re-examine their historical position with respect to the confidentiality of teacher records and determine if the good of the student might not be served by opening the rating procedures to the candidate, thus increasing the opportunity for guidance and making student teaching

Kenneth D. Burns

a learning experience.

This conclusion was reached as a result of his study for the Doctor of Education degree at the University of Southern California School of Education.

Doctor Burns has served since 1965 as placement officer at Humboldt State College, Arcata, California, where he is responsible for designing and expanding and for supervising a complete placement operation for a student body of 4,000. His duties include implementing a career guidance oriented organization, with educational placement, student employment and career placement divisions.

flashes from the classes

The Class Of 1967

Of the 185 members of last June's graduating class who have replied to their questionnaires in time for this issue, 82 are teaching in elementary or secondary schools, and a total of 42 are enrolled in graduate and professional schools. Twenty-six of this number simply stated "graduate work" as their present endeavor, twelve are enrolled in theological schools, three are in law schools, and one is in graduate work in physical therapy.

Thirteen who answered our letter are in military service, and five are in civilian government work. Eighteen have taken positions in industry, management and sales; six are in social work; three are in writing and/or advertising; four are homemakers; three are in research, and two are recreational leaders. One is playing professional basketball, one is a TWA agent, one a psychologist, one a librarian, one a mathematician, one has joined a stock brokerage firm, and one is serving as a Peace Corps Volunteer.

Herbert A. Anderson II, Airman 1st class, Inventory Manager in the USAF. Address: AF11707869, Box B4925, Lowry AFB, Colorado 80230.

Beverly J. Appleton, teaching math at Norton Jr. High School. Address: 23 Elmwood Avenue, Dedham, Massachusetts 02026.

Jane Arnold, teaching French at J. F. Kennedy Jr. High School in Kettering, Ohio. Address: 4565 Cherry Hill Drive, Dayton, Ohio 45440.

Dawn R. Armstrong, teaching junior high school music; performing with the Cleveland Orchestra Chorus. Address: 20711 Clare Avenue, Maple Heights, Ohio.

Barbara E. Baker, teaching. Address: 609 Harley Drive, Apartment 8, Columbus, Ohio 43202.

Mrs. Charles William Baker (Linda Bernegger), teaching fourth grade in Johnstown. Address: 204 West Main Street, Westerville, Ohio 43081.

Maxine Bamberger, social worker with the Stark County Welfare Department. Address: 206 Harter Avenue Northwest, Canton, Ohio 44708.

Debbie Barndt, graduate student and research assistant in sociology at the Michigan State University. Address: 433 Charles Street, East Lansing, Michigan 48823.

Mrs. Robert Bates (Jeannine Benson), teaching chemistry and algebra. Address: 133 C Georgetown Drive, Columbus, Ohio 43214.

Ronald M. Beecher, sales manager for L. S. Ayers & Co. Address: 5062 Roselawn Drive, Indianapolis, Indiana 46226.

Benjamin H. Bennett, teaching at Columbus North. Address: 4 Weyant Street, Westerville, Ohio 43081.

Earl Bennett, attending the University of Michigan Law School. Address: Marengo, Ohio 43334.

Fredric A. Bennett, a management intern for the U. S. Information Agency, next year he will be assigned to a staff or media office in Washington. Address: Hampshire Towers #702, 1310 New Hampshire Avenue, NW, Washington, D.C. 20036.

Howard G. Berg, 2nd Lt. USAF, going to Clark AFB in the Philippines. Address: after April 15, FU 32128, 6200 MAT WG (A&EP), APO San Francisco, California 96274.

George E. Biggs, caseworker for Franklin Child Welfare Board. Address: 30 Parlin Drive, Apartment B, Grove City, Ohio.

Barbara R. Billings, teaching home economics at Hilltonia Jr. High School in Columbus. Address: 609 Harley Drive, Columbus, Ohio.

Gerald C. Bishop, teaching band and choir at Pymatuning Valley High School, attending flight school for USAF in May of 1968. Address: Route 2, Andover, Ohio.

Linda J. Bixby, not employed because of automobile accident. Address: 421 Fox Hills Drive, S., Apartment 5, Bloomfield Hills, Michigan 48013.

Galen A. Black, attending United Theological Seminary. Address: 1810 Harvard Boulevard, Dayton, Ohio 45406.

Janet Blair, working towards master's degree in mathematics at Bowling Green State University Graduate School. Address: Route 8, Lexington, Ohio.

Ileana S. Bonvicini, working in systems engineering at the IBM Corporation. Address: 98 Garden Street, Apartment 3D, Hartford, Connecticut 06105.

Diana E. Bosely, attending graduate school at the University of Wisconsin. Address: 633 North Frances Street, Madison, Wisconsin 53703.

Martha Botts, teaching first grade at Buckeye Valley. Address: 62 North Washington, Delaware, Ohio.

William R. Bower, 2nd Lt. and Chief of Contract Maintenance at Castle AFB, attending Contract Law School at Wright-Patterson. Address: 212 Mitchell Drive, Atwater, California 95301.

James A. Bowers, teaching in the Heath Public School System. Address: 100 Terrace Avenue, Newark, Ohio.

John S. Boyd, attending United Theological Seminary and associate pastor. Address: 1810 Harvard Boulevard, Dayton, Ohio 45406.

Emma Broderick, a student at the University of Caen in France after which she will return to Sierra Leone. Address: Cite Universitaire, Pavillon F, 14-Caen, France.

Gloria E. Brown, claims examiner for Social Security Disability Determination Section. Address: 28 Clay Street, Centerburg, Ohio 43011.

Linda M. Budde, teaching junior high school home economics in Alliance. Address: 1513 Cottage Place N.W., Canton, Ohio 44703.

Daniel R. Bunce, attending Graduate school at Rutgers. Address: 75 Richardson Street, New Brunswick, New Jersey 08901.

Peter W. Bunce, working on master's degree in history at the University of Virginia Graduate School. Address: 324 Courtenay Station 2, University of Virginia, Charlottesville, Virginia 22905.

Mrs. Glenn R. Callihan (Barbara Wissinger), teaching first grade at Cortada School in El Monte, California. Address: 13025 E. Judith, Apartment B-1, Baldwin Park, California 91706.

Carol Capell, attending Mayo Clinic Physical Therapy School. Address: 312 2nd Avenue Southeast, Rochester, Minnesota 55901.

Don Carlos, playing basketball with the Hartford Capitals; he was fifth in scoring in the Eastern League with an average of 27.7 points a game.

Kenneth S. Carlsen, teaching earth science in high school at Bennington, Vermont. Address: 108 Valentine Street, Bennington, Vermont.

Doris A. Carter, graduate assistant at the University of Florida. Address: 900 South West Sixteenth Avenue, Gainesville, Florida 32601.

William M. Carver III, 2nd Lt., USAF at Lockbourne AFB. Address: 1791 Stouder Drive, Reynoldsburg, Ohio 43068.

Jean E. Chapman, teaching at Westmoor Junior High School in Columbus. Address: 4713 Esterbrook Road, Columbus, Ohio 43224.

Hans Judgen Christner, studying at Tübingen/Free University, Berlin. Address: Kaiserstrasse, 7414, Unterhausen, Germany.

Gary L. Close, navigator training at Mather AFB. Address: 208 Branch Way, Mather AFB, California 95655.

Mrs. Michael H. Cochran (Gretchen Van Sickle), teaching third grade at Kae Avenue Elementary School in Whitehall. Address: 271 North Virginia Lee Road, Columbus.

William A. Currin (Bill), management trainee for the Republic Steel Corporation. Address: 3200 Franklin Avenue, Cleveland, Ohio 44113.

Verda Deeter, teaching. Address: 3761 East Calla Road, Poland, Ohio 44514.

Dotty Ann DeTurck, teaching physical education at Woodbury Junior High School in Shaker Heights, Ohio. Address: #604 15409 Euclid Avenue, East Cleveland, Ohio.

Mrs. James Diehl (Jean Campbell Diehl), teaching at Sunbury Elementary School. Address: 9140 Tussic Road, Westerville, Ohio 43081.

Clyde C. Doughty, teaching mathematics in junior high school. Address: 219 North Main Street, Apartment 4, Englewood, Ohio 45322.

Edna M. Doyle, assistant to kitchen planning editor with *Woman's Day Magazine*. Address: 1130 West Laurelton Parkway, Teaneck, New Jersey.

Mrs. Frank Dustman (Claudia Colburn), teaching elementary physical education at Hamilton Township in Franklin County. Address: 2930-C Parlin Place South, Grove City, Ohio 43123.

Frank Dustman, teaching elementary physical education and attending graduate school at the Ohio State University. Address: 2930-C Parlin Place South, Grove City, Ohio 43123.

Barbara Joan Duthie, teaching seventh grade English in El Monte, California and taking courses at U.C.L.A. Address: 11050 Lambert Avenue, El Monte, California 91731.

Anne S. Easton, working for the University of Oklahoma, Postal Service Institute and planning to attend graduate school at the University of Oklahoma. Address: 300 M Street, N-514 Southwest, Washington, D.C. 20024.

David C. Evans, teaching sixth grade at Parma Public Schools. Address: 3711 Albertly Avenue, Parma, Ohio 44134.

Judith K. Evans, teaching second grade in Gahanna. Address: 6220 Sebring Road, Westerville, Ohio 43081.

Deborah Ewell, teaching kindergarten. Address: 15409 Euclid Avenue, Apartment 604, East Cleveland, Ohio 44112.

Reginald D. Farrell, pilot training, USAF. Address: Box 9005, Reese AFB, Texas 79401.

Curtis L. Fellers, research physicist for Monsanto Research in Miamisburg, Ohio. Address: 410 North Cherrywood Avenue, Dayton, Ohio.

Linda M. Fetter, teaching in a United Appeals kindergarten for emotionally disturbed children connected with the Western Reserve Medical College. Address: 14016 Superior Avenue, Apartment 7B, East Cleveland, Ohio 44118.

David A. Foltz, USAF at Wurtsmith AFB, Michigan. Address: Surfside Pinecrest Motel, Oscoda, Michigan 48751.

Mrs. J. Michael Friend (Charlotte K. Zirkle), teaching third grade at Beaumont Elementary School in Columbus. Address: 617 Harley Drive, #5, Columbus, Ohio 43202.

Janet E. Gallagher, left in June for a year's tour of duty in South Vietnam as recreation aide in the Supplemental Recreation Activities Overseas program in Vietnam. Parents address: 1725 Sloan Avenue, Latrobe, Pennsylvania.

Frank B. Garlathy, attending the United Theological Seminary in Dayton. Address: 1810 Harvard Boulevard, Dayton, Ohio 45406.

Judy Gebhart, graduate student at the Ohio State University. Address: 508 Stinchcomb Drive, Apartment 3, Columbus, Ohio.

Jack R. Gempel, attending graduate school at the University of Dayton and working in

the Bell Telephone Laboratories. Address: 3487 Noe-Bixby Road, Columbus, Ohio 43227.

Ronald M. Gerhardt, working in the finance department of General Electric. Address: 2470 Warren Parkway, Apartment 4, Twinsburg, Ohio 44087.

Cheryl Ann Goellner, teaching kindergarten in Parma. Address: 4211 Redfern Road, Parma, Ohio 44134.

Kathy Goodwin, teaching fifth grade in East Cleveland. Address: 14016 Superior, Apartment 7B, East Cleveland, Ohio 44118.

William S. Gornall, 2nd Lt. USAF, deputy missile combat crew commander. Address: 127 Louisiana Drive, Jacksonville, Arkansas 72076.

L. Michael Green, working for the Columbus Recreation Department. Address: 494 Naomi Court, Groveport, Ohio.

Mrs. Richard Hamilton (Susan K. Knecht), teaching health and physical education at Riverdale High School. Address: 640 Clinton Court, Findlay, Ohio.

Philip J. Hardy, teaching history, sociology, psychology at Gahanna Lincoln High School. Address: 3988 Karl Road, Apartment 19, Columbus, Ohio 43224.

Karen O. Haupt, teaching French at Upper Arlington High School in Columbus and attending the Ohio State University. Address: 867 Dublin-Granville Road, Apartment F, Columbus, Ohio 43224.

Jacquelyn Hendrix, assistant section sales manager for the Lazarus Annex. Address: Route 2, Canal Winchester, Ohio.

Margaret (Peg) Henry, teaching first grade and attending the University of Hawaii. Address: Box 82, Kaunakakai, Molokai, Hawaii 96748.

Mrs. Everett Hodapp (Shirley Amos) teaching fourth grade at Shawnee School in Xenia. Address: 1353 Joyce Drive, Xenia, Ohio 45385.

William Scott Hoffman, graduate student at Wayne State University studying sociology and doing research work at the Merrill-Palmer Institute.

Mrs. William S. Hoffman (Betty Gardner), teaching high school home economics in a Detroit Public School. Address: 44 Highland, Apartment 17, Highland Park, Michigan 48203.

Mrs. Michael B. Hoge (Jane Curfman), substitute teaching at Fairbanks and Fort Wainwright. Address: Box 5-900, College, Alaska 99701.

David C. Hogg, a first year student at the United Theological Seminary and planning to be an ordained minister. Address: 1810 Harvard Boulevard, Dayton, Ohio 45406.

Gary L. Holtzman, teaching high school. Address: Route 1, Middletown, Pennsylvania.

Timothy L. Hunt, 2nd Lt., administration officer for 28th armaments and electronics maintenance squadron for the USAF. Address: 9987B Newell Avenue, Ellsworth AFB, South Dakota.

Daniel E. Huther, student at the United Theological Seminary. Address: 1810 Harvard Boulevard, Dayton, Ohio 45406.

Sarah J. Jack, teaching French at Harrisville, West Virginia High School. Address: Box 421, Pennsboro, West Virginia 26415.

Alice K. Jenkins, working in the office of the dean of students and acting as assistant head resident of Mayne Hall at Otterbein. Address: Mayne Hall, Otterbein College, Westerville, Ohio 43081.

Brian C. Johnston, teaching vocal music at Indianola Junior High School in Columbus. Address: 3988 Karl Road, Apartment 19, Columbus, Ohio 43224.

Mrs. Keith E. Kaufman (Dorie Dunning), housewife. Address: 942 West Rice Avenue, Lima, Ohio 45805.

Joy E. Kiger, teaching girl's physical education, grades 4-9. Address: 253 Larry Avenue #2, Mansfield, Ohio 44907.

Mrs. Richard K. Kluth (Joan R. Schneider), serving as a Peace Corps Volunteer with her husband in the Fiji Islands. Address: Peace Corps, Box 1094, Suva, Fiji Islands.

Lee A. Kniess, 2nd Lt. in the USMC, will spend a year in Viet Nam after graduating from Aviation Supply Officers School. Address: (Parents) 2068 Hempstead Road, Kettering, Ohio 45450.

Katherine E. Knittel, attending the United Theological Seminary. Address: Box 112, 1810 Harvard Boulevard, Dayton, Ohio 45406.

Stephen H. Kull, teaching and coaching at Monroe Junior High School. Address: 4086 Karl Road, Apartment 9-C, Columbus, Ohio 43224.

Mrs. Robert L. Lafollette (Carol Sorensen), teaching seventh grade English. Address: 2456 Baseline Road, Grand Island, New York.

H. Thomas Langshaw, working in computer programming at the National City Bank of Cleveland. Address: 3933 Main Street, Perry, Ohio 44081.

Frank LaSeta, graduate assistant in physical education at the Ohio State University. Address: 163 N. West Street, Westerville, Ohio 43081.

Edward D. Laughbaum, teaching at Worthington High School. Address: 40 South State Street, Westerville, Ohio 43081.

Gerald A. Laurich, graduate work in microbiology at Arizona State University. Address: 27 East 7th Street, Apartment 23, Tempe, Arizona 85281.

Gerald R. Lewis, attending Methodist Theological School in Delaware and serving a church. Address: Route 2, Mt. Gilead, Ohio 43338.

Mrs. Gerald Lewis (Janet Radebaugh), teaching business subjects at Northmor High School. Address: Route 2, Mt. Gilead, Ohio 43338.

James C. Lewis, graduate work at the University of Kansas studying the theatre. Address: 1303 Vermont Street, Lawrence, Kansas 66044.

Jo Ann Linder, teaching third grade. Address: 928 Park Avenue, Hamilton, Ohio.

Rebecca G. Lingrel, teaching sixth grade in Bel Air, Maryland. Address: 802 Old English Court, Apartment 3-C, Bel Air, Maryland 21014.

Rebecca Lust, teaching elementary music in the Liberty Union School District. Address: 56 North Otterbein, Westerville, Ohio 43081.

Sharon K. Lust, periodical librarian for the Otterbein College Library. Address: 33 South Vine Street, Westerville, Ohio 43081.

Don R. Lutz, teaching high school vocal and instrumental music. Address: 1315 Grace Street, Mansfield, Ohio 44905.

Paul E. Mallett, Jr., teaching school. Address: 83 Tarryton Court West, Columbus, Ohio.

Frances B. Mallow, teaching elementary school. Address: Route 2, Johnstown, Ohio.

Paul B. Marckel, medical sales representative for Strassenburgh Laboratories. Address: 72 "B" Electric Avenue, Westerville, Ohio 43081.

Richard D. Markle, second year student at the Methodist Theological School in Ohio and Head Resident of Davis Hall, Otterbein College. Address: 170 Martin Drive, Westerville, Ohio 43081.

Mrs. Gary Marquart (Ann Lawther), teaching third grade at Broadmoor Elementary School. Address: 944 West Moreno Street, Apartment 3, Colorado Springs, Colorado 80905.

Kathy A. McClure (Kam), teaching first grade at Hawthorn Elementary School in Pittsburgh. Address: 2408 Collins Road, Pittsburgh, Pennsylvania 15235.

Margaret A. McCune (Tina), attending graduate school at the Ohio State University preparing for college teaching and counseling. Address: 1710 Arlington Avenue, Columbus, Ohio.

Thomas H. McComb, executive area manager at Northland Shopping Center in Columbus. Address: 43 West Lincoln Street, Westerville, Ohio 43081.

James McElroy, audio visual director for the ESEA Title III project in Paulding County, Ohio. Address: 409 North Williams Street, Paulding, Ohio 45879.

Mrs. Richard Medkeff (Ann Williams), teaching elementary music at Washington Local Schools in Toledo. Address: 178 South River Road, Waterville, Ohio 43566.

Robert E. Millar, Jr., teaching and coaching at Piketon High School in Piketon, Ohio. Address: Route 4, Lucasville, Ohio 45648.

James I. Miller, going to school for the Air Force Aircraft Maintenance. Address: 808 South Lynn, Urbana, Illinois 61801.

Joanne Miller, attending graduate school at the Ohio State University studying for college teaching, fine arts. Address: 2883 Case Road, Columbus, Ohio 43221.

Mrs. Kenneth Miller (Patricia J.), substitute teaching and working part time at the Otterbein Bookstore. Address: 168 Sunset Drive, Westerville, Ohio 43081.

Elaine Mollencopf, teaching speech at Albion Junior High School. Address: 204 North Huron, Albion, Michigan 49224.

Rebecca J. Morr, social worker. Address:

508 Stinchcomb Drive, Columbus, Ohio 43202.

Gordon J. Morris, working toward J.D. degree at the Franklin Law School of Capital University and working for the law firm of George, Greek, King, McMahon & McConaughey in Columbus. Address: 88 Sunnyside Lane, Columbus, Ohio 43214.

Allen C. Myers, attending the United Theological Seminary in Dayton and employed by the Dayton Daily News as a sports writer and editorial assistant. Address: 1810 Harvard Boulevard, Dayton, Ohio 45406.

Alden L. Nolting, associate mathematician for Ling-temco-Vought Aeronautics Division in Dallas, Texas and attending the Arlington branch of the University of Texas. Address: 1706 Northwest Dallas Street, Grand Prairie, Texas 75050.

Jeffrey C. Olson, 2nd Lt., USAF in pilot training at Reese AFB. Address: Box 9255, Reese, AFB, Texas 79401.

Mrs. David P. Orbin (Kathleen Morris), teaching first grade in Auburn City Schools in Auburn, Alabama. Address: 1102 Redbud Court, Apartment 13, Auburn, Alabama 36830.

Mrs. Roy Palmer (Esther Burgess), teaching first grade at John Clem Elementary School. Address: 980 Grafton Road, Apartment 2, Newark, Ohio 43055.

J. Thomas Pascoe, working as an insurance broker. Address: 3721 Scottley Drive, P.O. Box 415, Sandusky, Ohio.

Mrs. Paul Paulus (Laurie Elwell), working as an electron microscopist for University Hospitals at the University of Iowa. Address: 1225 South Riverside Drive, Iowa City, 52240.

Charlotte R. Pendleton, a medical social worker at Allegheny General Hospital in Pittsburgh. Address: 447 South Aiken Avenue, Pittsburgh, Pennsylvania 15232.

Barry L. Pfahl, teaching English at Willard High School. Address: 523½ Maplewood Avenue, Willard, Ohio.

Marie Platano, teaching physical education. Address: 255 West Walnut, Apartment 219, Painesville, Ohio 44077.

Tim Pond, teaching at Dublin High School. Address: 1876 Kentwell Road, Columbus, Ohio 43221.

Sherly Deyo Poplstein, teaching first grade for Mad River Township. Address: 2068-A Richfield Drive, Kettering, Ohio 45420.

Leslie F. Randolph, teaching at Westerville High School. Address: 396 Crescent Drive, Westerville, Ohio 43081.

Marjorie A. Reese, teaching third grade in Scottsdale, Pennsylvania. Address: 409 Jennings Avenue, Scottsdale, Pennsylvania 15683.

Barry P. Reich, attending the Georgetown Law Center. Address: 603 North Carolina, S.E., Washington, D.C. 20003.

Robert Reichenbach, graduate student in Economics at Northern Illinois University. Address: 441½ Bush Street, DeKalb, Illinois 60115.

Mrs. Boyd Robinson (Mary Jo Allen), homemaker. Address: 426 Kenbrook Drive, Worth-

ington, Ohio 43085.

Paul D. Robinson, attending the United Theological Seminary in Dayton. Address: 1810 Harvard Boulevard, Dayton, Ohio 45406.

Phillip C. Robinson, fire underwriter for Buckeye Union in Columbus. Address: 20 South Vine Street, Westerville, Ohio 43081.

Milton George Rowe, working at Aller & Sharp. Address: 3595 Ramsgate Road, Columbus, Ohio 43204.

Robert E. Rush, teaching junior high school mathematics at Pleasant and coaching eighth grade basketball. Address: 107 East Street, Prospect, Ohio 43342.

Marvin D. Rusk, 2nd Lt. in the USAF in the Air Force Flight Dynamic Laboratory. Address: 1256 Hemlock Drive, Fairborn, Ohio 45324.

Richard G. Sawyer, graduate student in chemistry at Syracuse University. Address: 246 Houston Avenue, Syracuse, New York 13224.

Elma L. Schmidt, graduate student and Technical Theatre Assistant at the University of Wisconsin. Address: 114 West Gilman Street, Apartment 7, Madison, Wisconsin.

Virginia Schott (Jinny), copywriter for an advertising agency. Address: 1371 Haddon Road, Columbus, Ohio.

Gini Schuer, teaching in Fredericktown. Address: Route 2, Fredericktown, Ohio 43019.

John R. Scott. Address: 671 Old Coach Road, Westerville, Ohio 43081.

Judy K. Shaffer, teaching senior high French at Galion, Ohio. Address: Box 42, Edison, Ohio 43320.

Sally Share, teaching first grade at Demmitt Elementary School in the Vandalia-Butler City Schools. Address: 33 West Main, Phillipsburg, Ohio 45354.

George A. Sherman, Jr., Head Transportation Agent for Trans World Airlines. Address: 416 Clemson Street, Gahanna, Ohio 43020.

Mrs. James V. Shivers (Sandra Kelley), housewife living in Yalova, Turkey and planning to return to the United States in September of 1968. Address: Tuslog Det 94, Box 1119, A.P.O., New York 09324.

Thomas F. Shoaf, teaching physical education at Mifflin Jr. High School. Address: 124 B Parklawn Boulevard, Columbus, Ohio.

Dave Sigman, attending seminary in Delaware, Ohio. Address: Methodist Theological School, Delaware, Ohio.

Gladys S. Slocum, graduate student in physiology. Address: Union Building, I. U. Medical Center, Indianapolis, Indiana 46202.

Mrs. John P. Smith (Sara Foster, Sally), housewife. Address: 1802 King's Court, Apartment D, Columbus, Ohio 43212.

Doris Bond Spaur, teaching school at Big Walnut High School in Sunbury, Ohio. Address: 47½ East Lincoln, Westerville, Ohio 43081.

Robert L. Speelman, teaching math at Mad River Junior High School. Address: 5625 Candlelight Lane, Dayton, Ohio 45431.

David Charles Spencer, working for Bethlehem Steel. Address: Route 2, Box 314, Johnstown, Pennsylvania.

Frederick T. Sporck (Tom), graduate student in zoology, studying at West Virginia University and planning to enter medical school in September. Address: Apartment K-4 #16, 3601 Collins Ferry Road, Morgantown, West Virginia 26505.

Nancy L. Staby, teaching kindergarten in the Columbus School System. Address: 367 West 6th Avenue, Columbus, Ohio.

Betty Steckman, working with a map making company. Address: 7 Sussex Road, Marlton, New Jersey 08053.

Mrs. James R. Stewart (Barbara Moritz), taught second grade first semester at McCracken Grade School. Plan to return to Ohio in June. Address: Box 97, Alexander, Kansas 67513.

David Stichweh, student of ministry at the United Theological Seminary in Dayton. Address: 1810 Harvard Boulevard, Dayton, Ohio.

Carol M. Stiverson, teaching second grade at Demmitt Elementary School in Vandalia, Ohio. Address: 3628 Karwin Drive, Apartment 207-D, Dayton, Ohio 45406.

Richard D. Taylor (Dick), teaching and coaching at Worthington High School. Address: 827 South 5th Street, Columbus, Ohio 43206.

Kay A. Templeton, working for the Cincinnati Insurance Company. Address: 4237 Mad Anthony, Cincinnati, Ohio 45223.

Mrs. Frank Tippett (Susanne Rosenberger), teaching third grade at North Olmsted Schools. Address: 25151 Brookpark Road, Apartment 1604, North Olmsted, Ohio 44070.

Ian Bruce Turner, attending graduate school at the University of Illinois. Address: 4 Lexington Drive, Lincoln Park, Urbana, Illinois 61801.

Jerry W. Vincent, teaching sixth grade at West Carrollton, Ohio and part-time as a teller at State Fidelity Federal Savings and Loan Association. Address: 5931 Verdi Drive, Dayton, Ohio 45449.

Mrs. Charles M. Wall (Melissa Hartzler), teaching elementary physical education. Address: 77 Hamilton Street, Sayville, New York 11782.

Paul A. Warner, working for IBM. Address: 139 West Northwood Avenue, Columbus, Ohio 43201.

Dorothy Kuu Ipo Waterworth, working at the University of Dayton for Dr. O. C. Jaffee through Research Institute. Address: 2329 Troy Street, Dayton, Ohio 45404.

Carlton E. Weaver, attending graduate school at Ohio University. Address: Wayside Apartments A-1, Athens, Ohio 45701.

Sandra L. Weber, caseworker for Family and Children's Service in Blair County. Address: 225 East 4th Avenue, Altoona, Pennsylvania 16602.

Jean C. Weir, teaching in a federally funded Day Care Center for underprivileged

children in Newark. Address: 838 Craig Parkway, Newark, Ohio.

James M. Weisz, teaching. Address: 44 Greendale Avenue, Pittsburgh, Pennsylvania 15218.

James A. Whalen, employed by Francis I. DuPont, stock brokers, on the floor of the American Stock Exchange in New York City. Address: 16 Perrigo Street, Rochester, New York 14609.

Leona Wheatley, teaching in Columbus. Address: 8200 Flint Road, Worthington, Ohio 43085.

Warren S. Wheeler, teaching seventh and eighth grade math. Address: 161 North Grove Street, Westerville, Ohio 43081.

Shirley L. Williams, until recently working on a charter sailing vessel in the West Indies. Plan to go to Paris in April to begin a job in foreign service and diplomacy. Address: 357 Hale Street, Pride's Crossing, Massachusetts 01965.

Elaine Winter, teaching second grade in Painesville, Ohio. Address: 255 West Walnut Avenue, Painesville, Ohio 44077.

Brian Wood, working as a Staff Psychologist at the Ohio State Reformatory. Address: Box 788, Ohio State Reformatory, Mansfield, Ohio.

Robert E. Woodruff, teaching seventh grade English. Address: 836 Meister Road, Lorain, Ohio 44052.

Ralph J. Wyville, working in retail management at Sears-Roebuck and Company. Address: 1768 Wayside Road, Cleveland, Ohio 44112.

Other Classes

Mr. and Mrs. B. F. Richer

'11

The Rev. Mr. B. F. Richer, '11, and Mrs. Richer (Edith Hahn, '19) retired last June from their respective positions.

Mr. Richer spent more than 56 years in the ministry—24 in the evangelistic field and 32 in EUB pastorates.

Mrs. Richer taught more than 42 years, 39 of them Washington Local Schools, Toledo. For the past fifteen years she was head of the department of mathematics. In her honor the student body of 1200 proclaimed a "Mrs. Richer Day," a proof to her that students respect teachers who insist on strict adherence to rules.

'17

Dr. and Mrs. A. H. Sholty, '17 (Ruth Conley, '18) have planned a Mediterranean trip by jet. They will visit Rome, Athens, the Holy Land and Egypt. They plan to fly from New York on June 13th and return July 6th. Doctor Sholty is the co-director of the tour.

'18

Their three children were hosts and hostesses for a Golden Wedding Anniversary celebration for Rev. and Mrs. L. H. Higelmire, '18, on November 5th. Mr. Higelmire is presently serving the Church of the Brethren at Bristolville. He is a graduate of Union Theological Seminary.

Mrs. Ralph W. Smith (Helen Ensor) was paid special tribute in January by the Board of Trustees of the Westerville Public Library for more than 35 years of service. Mrs. Smith has been president of the Board since January 10, 1949, and the recognition was occasioned by her declining to continue in the office. Mary B. Thomas, '28, was elected to replace Mrs. Smith as president.

'20

Shelby's watchdog of city finances, Chester P. Monn, x'20, has retired from the position which he held for 28 years. According to Mr. Monn, the city had a general fund of \$8,524, and it now amounts to \$230,584.72.

Mr. Monn has also been the registrar of vital statistics, and has recorded 10,565 births and 2,948 deaths since 1940.

According to a DAILY GLOBE article, the retiring director attributes his knack with finances to his training at Otterbein and the Mansfield Business College.

'21

Rev. and Mrs. James Love, '21 (Mildred Mount, x'20) have three granddaughters in Otterbein at this time. They are Jacquie Love, Debbie Lord, and Lynn Jensen. Can any other alumni top this accomplishment? We know some Otterbein grandparents have done so in the past, but we hope you will let us know if you have more than three grandchildren here at the present time!

'23

The Rev. Mr. John C. Mayne has been elected General Superintendent of the International Reform Federation, located in Washington, D.C. With a background of work in the Anti-Saloon League and other temperance organizations, Mr. Mayne hopes to cooperate with other groups in launching a "Narcotic Education" campaign in Washington area schools. Mrs. Mayne is the former Anne Wilson, x'24.

'26

While Dr. Carl B. Eschbach was on a trip in South America for the EUB Board of Missions, he was touring some of the Inca ruins in Peru. Thinking that one of the men in the group taking the special tour looked familiar, he investigated and dis-

covered that he was **John Lehman**, '27 who was on a YMCA trip. The two men had not seen each other since they left Otterbein!

Hal Richter, who retired last September as recreation director of the Timken Roller Bearing Company, has been elected president of the Canton Shrine Club. He is now Sovereign Prince of the Mystic Council of Scottish Rite. Mr. Richter was with the Timken Company for 34 years.

'28

George S. Mitchell, x'28, is now living in Grand Junction, Colorado. He has been forced to retire because of a partial physical disability. Mr. Mitchell has been supplying the Otterbein library with a number of scientific journals for a number of years.

'32

Mrs. J. Leslie Yohn (Alice Schear) has been doing remedial work in reading in the Gettysburg, Pennsylvania schools and this year has instituted a reading program in the Gettysburg Senior High School.

'33

The Columbus CITIZEN-JOURNAL chose **Dr. Roy Bowen** as one of its Top Ten Men of 1967. Says the newspaper: "It's doubtful whether any other single person has done more to promote good theater in Central Ohio . . . His contributions to the phenomenal growth of regional theater in this area are known throughout the nation. His many productions at Players Club and Ohio State have set a standard of excellence rare even in the professional theater. Bowen was one of the pioneers of Columbus' first summer theater at the OSU Stadium . . . He is an all round man-of-the-theater."

'34

Dr. Gerald L. Stover, x'34, has accepted a position on the faculty of the Piedmont Bible College as of January 15th, and is residing in Winston-Salem, North Carolina.

'45

DeWitt B. Kirk, attorney at law, has announced the opening of his office for the general practice of law in the First National Bank Building of Oklahoma City.

'47

After eighteen years with Occidental Life Insurance Company of California, **Harold E. Crandall** is leaving that company to become Vice President and Life Actuary at Beneficial Standard Life in Los Angeles. He writes that it is with mixed feelings that he severs old ties, somehow duplicating the same tug at the "old nostalgia zone" that he felt when leaving Otterbein.

'48

DAYTON DAILY NEWS featured two members of the class of '48 early in January. **Mrs. W. Edward Farren (Kay Boehm, x'48)**, the mother of six, was recognized for her friendliness which results in the giving of neighborhood parties for as many as 200

people. "A woman can do an awful lot in her community. And the community will be no better than the women in it," she is quoted as saying.

Mrs. Byron Jacoby (Lucy Layer x'48) plans her life "strictly around" her two sons, for whom she is a Cub Scout den mother and favorite cook. Always on the go with "the kids," Lucy has led the boys to local streams fossil hunting and collecting flora for terrariums built in five-gallon pickle jars. Her recipes are all "one-bowl jobbies," to leave more time for these more important interests.

Robert Pollock, assistant professor of speech and debate coach at Ashland College, has been elected president of the Northern Ohio Forensic Association. This is Bob's second year at Ashland, where he went from the Wooster High School faculty.

Nevin J. Rhodes, a principal in Marketing Counsellors of Pittsburgh, has been named a member of the national Industry Advisory Council of the American Marketing Association. The AMA is a 13,000-member professional society with headquarters in Chicago. The local Pittsburgh chapter has approximately 300 members.

'50

Mrs. Robert C. Godwin (Kathryn Haney) is serving as assistant to the director, Bureau of Public Administration, an integral part of the political science department of the University of Maine, where her husband is chairman of the music department. Kathryn works with program participants, instructors and discussion leaders in support of the bureau's career development activities.

'51

Clayton J. Whisman

Clayton J. Whisman, x'51, is recuperating from a heart ailment and is on formal medical leave from North American-Rockwell Corporation, where he is a test engineer in the Quality Assurance Laboratory. He was a decorated Navy pilot during World War II and served a second tour of duty as a flight instructor at Pensacola.

At North American-Rockwell he planned and performed product test engineering in chemistry and plastics. In addition to Otterbein, he attended Ohio State, the University of Detroit, and the University of North Carolina.

Fred H. Whittaker is now on the faculty of the University of Louisville as assistant

professor of Parasitology in the Biology department.

'52

Wendell J. Dillinger writes that he has joined the Chicago and North Western Railway as a staff officer in the finance department. He is still serving as secretary-treasurer of Prairie Coach Lines, Inc., a company which he helped to found four years ago.

'53

W. Robert Myers is an assistant professor at Clark College in Atlanta, in the department of philosophy and religion. He is a graduate of United Theological Seminary, received the Master of Sacred Theology at McGill University in Montreal, has completed residence requirements for the Ph.D. at Emory University, and is now engaged in his dissertation research.

'54

We have received a good letter from Mr. Thomas L. Jenkins, the father of four members of the Otterbein Family. He tells us that his daughter **Janet x'54, (now Mrs. Richard Halberg)** is living in Sunnyvale, California, where her husband is a senior research engineer for Lockheed Missiles and Space Company. The Halbergs have a daughter and a son.

Janet has become a professional artist, has had pictures accepted for two art shows, has sold more than a dozen paintings and has recently completed two commissioned works, one of these for the West Park Branch of the Cleveland Public Library.

Other members of the "Jenkins-Otterbein" family are: **Dr. and Mrs. John R. Howe, Jr., '57 (Judy Jenkins, '58); Mr. and Mrs. Tom Jenkins, '62 (Sandy Salisbury, '64); and Mr. and Mrs. Mike Grayem, '67 (Jill Jenkins, '66).**

'55

Gerald A. Obenauer

Gerald A. Obenauer has been named manager, underwriting, casualty-property department of the Travelers Albany, New York office. He joined the company in 1958 at Dayton and in 1960 was transferred to Hartford, Connecticut. In 1963 he was promoted to underwriter and in 1966 to assistant manager, underwriting. He is married and has two children.

'56

Sheldon L. Bentley has been promoted to manager of data processing of National Homes Corporation at Lafayette, Indiana. His

wife is the former **Joyce Eileen Thomas**, '57.

Everett Hodapp is now chief of U. S. Air Force's Value Engineering Office at Wright-Patterson Air Force Base, and is the 1968 president of the Kiwanis Club of Xenia. He also serves as a ruling elder of the Xenia Westminster Presbyterian Church. He and his wife (Shirley Amos, '67) have four children.

Rev. and Mrs. Albert Myers (Naomi Paullin, x'56) are leading a tour to Europe and the Bible Lands June 8-29.

Mrs. William H. B. Skaates (Sarah Rose) has been included in the 1967 edition of **OUTSTANDING YOUNG WOMEN OF AMERICA**. Selections are made on the basis of civic endeavors, professional, religious and political contributions.

'57

Charles Bradford has been named by the Rockford Jaycees for inclusion of the 1968 edition of **OUTSTANDING YOUNG MEN IN AMERICA**, whose purpose is to honor young men who are working toward excellence in their careers and community service. Mr. Bradford, pastor of the Rockford EUB Church, is outgoing president of the Mercer County Community Action Commission and is currently president of the EAC. He is also active in the Mercer County Migrant Ministry Association.

Alfred Schoepke is one of a three-member team of scientists who "moonlight" without pay for their "equal opportunity" church in Altadena, California, Christ the Shepherd Lutheran Church. The three men earn their livelihood by creating and developing aircraft, space travel craft and communication systems.

In their "spare time," however, they help children to read, understand and speak properly, and find ample reward in the appreciation and respect given them by those with a desire to be part of this fast-moving world. Through their efforts, the church has initiated a "headstart" program and other projects designed to increase communication and comprehension, thereby creating enlightenment. Al is superintendent of the Church School as well. He is a research engineer for Jet Propulsion Laboratory. His wife is the former **Maureen O'Connell**, '57.

'58

Margaret Hall, a former French, English and speech teacher, is now working in Hollywood, where she has appeared in a movie, "Divorce American Style." She was also recently seen nation-wide in three episodes of the TV production, "Peyton Place."

Richard L. Myers is now serving as pastor of the Detroit Waterman EUB Church, an inner-city congregation. He previously served as minister of the Emmanuel EUB Church at Howell, Michigan.

Otterbein Alumni in Military Service

Former Student Killed in Vietnam Action

Dingus Banks, Jr.

First Lieutenant Dingus Banks, Jr. x'68, was killed in action in Vietnam on February 4. A member of the 127th Military Police Company, he died under enemy fire while on a secret mission near Qui Nhon.

After withdrawing from college in January, 1966, he entered the Army and went through Officers Candidate School, and was assigned to Hunter Air Force Base, Georgia, before going to Vietnam last November 28. He was a graduate of Linden McKinley High School in Columbus, and played football both there and at Otterbein.

He is survived by his wife, a student nurse at a Massillon hospital; his parents, who live in Columbus; and a brother, Marine Pfc. Danny Banks, who is stationed at Camp LeJeune, North Carolina.

'32

Lt. Col. Melvin H. Irvin is a staff officer in the 328th Fighter Wing at Richards-Gebaur AFB, Missouri, which recently accomplished a dramatic first in air defense tactics. The 328th flew four supersonic F-106 Delta Dart fighter-interceptors non-stop from Kansas City to Elmendorf AFB, Alaska. The 2,800-mile flight marked the first time aerial refueling was used in deploying the 1,400-mile per hour planes outside continental United States.

'38

Captain George D. Russell, USN, has been awarded the Joint Service Commendation medal. Captain Russell has been reassigned to Washington as staff director, procurement management review, in the office of the Assistant Secretary of Defense, installations and logistics. He entered the service in 1941.

'44

AF Colonel Evan W. Schear has been serving with a surgical team at Can Tho, Vietnam. Colonel Schear is the son of Dr. E. W. E. Schear, '07, Professor Emeritus of biology and geology. Colonel Schear's daughter is a sophomore at Otterbein.

'45

Col. William V. McGarity, x'45, has been assigned to the directorate of personal systems at the Air Reserve Personnel Center in Denver. His new assignment followed a tour with the Joint Staff Alaskan Command at Anchorage. During World War II, Colonel McGarity served in the North African and European theaters.

'56

Eugene W. Cole received a promotion to the rank of major in the air force in January, and is now stationed as resident auditor at Wheelus Air Base, Libya, Africa. Mrs. Cole (**Marilyn G. Miller, x'58**) and their children, Jeff and Melinda, will join him soon.

Robert E. (Bud) Warner has been promoted to the rank of major in the Air Force. He will leave for Vietnam in April.

James T. Whipp has been promoted to major in the Marine Corps Reserve.

'57

Another alumnus on the recent list of promotions to major in the Air Force is **William F. Bale**. He is serving in Southeast Asia.

'59

Captain Lewis F. Shaffer received the Air Force Commendation Medal for service as chief of the personnel audit team branch in the directorate of utilization and training at Military Airlift Command headquarters at Scott AFB, Illinois. He now serves as aide de camp to the vice commander of MAC.

'62

Captain John H. Bauer won a distinctive service ribbon when his unit was cited for meritorious service at McConnell AFB, Kansas.

Captain William H. Dietrichs, Jr. has received the AF Commendation Medal for meritorious service while assigned in Germany. He is now at Minot AFB, North Dakota.

Captain Thomas Kintigh has assumed the dual position of Commander, Detachment 12, Seventh Weather Squadron, the Staff Weather Officer, Eighth Infantry Division. He and his wife are stationed in Mainz, Germany in the Rhine River valley.

Doctor (Captain) Orvis M. Wells has been assigned to the USAF Hospital at Castle AFB, California, for duty as a medical officer. His wife (**Mary Lou Kleinath '63**) writes that TOWERS is their closest link with Otterbein. They are living at Atwater, California.

'63

Captain Roger L. Allison has received the Air Force Commendation Medal for service as commander of the standardization-evaluation flight 498th Tactical Missile Group, Kadena Air Base, Okinawa. He is now stationed at Lowry AFB, Colorado. His wife is the former **Marcia Kintigh, x'63**.

Air Force Lieutenant Lewis R. Rose is now serving in Thailand. His wife is the former **Claudia Smith, '64**.

'64

Air Force First Lieutenant Clyde H. Butler has received the Air Medal at Naha AB, Okinawa, for outstanding airmanship and courage as a navigator.

Captain Gerald L. Fawley has been assigned to the Office of Special Investigation at Tulsa, Oklahoma.

First Lieutenant Wayne T. Gill is on active duty with the Air Force as an assistant staff judge advocate, at Eglin AFB, Florida.

Samuel J. Ziegler, Jr., has completed his second U. S. Navy tour of duty in the Vietnam conflict, and is now on inactive reserve duty. He served as a gunnery officer and supply officer aboard the USS Excel (MSO-439), an ocean-going minesweeper. While in Vietnam he served as boarding officer for junks and sampans, part of the deterrent force to prevent the shipping of enemy munitions and other military supplies.

The Zieglers are now living in Columbus, where Sam is in the executive development program of Lazarus. At the present time he is assistant to the buyer of girls' fashions. The Ziegler's son, Scott Lane, was born six days after his father's departure for his second tour, and was nine months old before they became acquainted. Mrs. Ziegler is the former **Sandra Joseph, '64**.

'65

Paul A. Bowen has been commissioned an Army second lieutenant upon graduation from the Engineer Officer Candidate School after a 23-week course.

First Lieutenant Harvey W. Douglas has arrived at Goose Air Base, Canada, for duty

as a personnel officer. He previously served at Laughlin AFB, Texas. His wife is the former **Anita Kay Murphy, '65**.

Army First Lieutenant Howard G. Russell, Jr., was assigned in December to Headquarters Company, First Battalion of the 4th Infantry Division's 69th Armor in Vietnam, as a civil affairs officer.

Lieutenant David R. Samson has now reported for active duty in the Air Force, following an educational deferment for graduate study. He was on an assistantship for the two years of his work at Syracuse University, and was given special recognition for his teaching in the department of speech.

First Lieutenant Robert O. Shapiro has arrived for duty at Clinton-Sherman AFB, Oklahoma, following a tour of duty at Tuy Hoa Air Base in Vietnam.

First Lieutenant Danial C. Stone and his wife (**Mary Gault x'67**) are stationed at Little Rock Air Base, where Dan has been promoted to Missile Combat Crew Commander.

The Air Medal has been awarded to **First Lieutenant James H. Scott** for his outstanding achievement as a navigator at Pleiku.

'66

Michael Clay has been promoted to First Lieutenant in the Air Force. He is now stationed in New Jersey.

First Lieutenant Gary Dean Leonard is a navigator for the Strategic Air Command now stationed at McCoy AFB, Florida. He is the recipient of the National Defense Service Medal and Marksmanship Ribbon.

'67

(See special section on the Class of 1967 elsewhere in this issue.)

Four Alumni Graduate

Four Otterbein alumni have recently graduated from the Air University's Squadron Officer School at Maxwell AFB, Alabama. They are **Captain William H. Dietrichs, Jr., '62**; **Captain Roger L. Allison, '63**; **Captain Laddie Frank Bowman, '63**; and **Captain Gerald L. Fawley, '64**.

Otterbein Cadet Selected

William B. Jollie, a senior cadet in the Otterbein AFROTC, has been selected to enter the Air Force Institute of Technology program in Physics Optics at Wright-Patterson AFB, in June.

Bill, a physics major, is one of only two college seniors in the country to be selected for this graduate education program.

Sammie Morrison Elected

The Versailles Board of Education has elected **Sammie H. Morrison**, former member of the AFROTC faculty at Otterbein and Ohio Wesleyan, as principal of the high school in that city. Mr. Morrison retired from the Air Force as a Lieutenant Colonel.

Alumni Represent Otterbein

Several Otterbein alumni have represented the college at inaugural ceremonies recently.

Harold W. Bell, '37, was Otterbein's delegate at the inauguration of Wallace Billingsley Graves as president of the University of Evansville, Indiana, on February 20th.

Richard Sanders, '29, represented the college at the inauguration of Hugh Morris Gloster as president of Morehouse College.

John A. Eversole, '36, took part in the inaugural ceremonies when Robben Wright Fleming became the University of Michigan's new president. Our appreciation goes to these alumni for their service to Otterbein.

ADVANCED DEGREES

Arizona State University: **Dr. James Milliron, '50, Doctor of Education in Administration, 1964**.

Ohio State University: **Mrs. Wayne Craven (Eileen Burke, '47), Master of Arts, December, 1967**; **Mrs. J. Walter Nelson (Dolores Hopkinson, '52), Master of Arts, December, 1967**; **Walter Stanley Schutz, Doctor of Philosophy in Speech, 1967**, **Curtis W. Tong '56, Doctor of Philosophy in Physical Education, March 15, 1968**.

Ohio University: **James B. Miskimen, '66, M.F.A. in Radio-Television, March 16, 1968**.

Purdue University: **Joyce T. Bentley, '57, Master of Science in Education, June, 1967**.

Syracuse University: **David R. Samson, '65, Master of Arts in Speech, January**. The subject of his study was inter-personal oral communication and his thesis topic was "The Use of the Formal Appraisal Interview by Supervisory Nurses: a Descriptive Study."

University of Dayton: **Wayne King, '66, Master of Business Administration, December, 1967**.

University of Southern California: **Kenneth Dean Burns, '52, Doctor of Education, January 22, 1968**. Dissertation: "A Study of Information Value Change in the Conversion from Confidential to Nonconfidential Recommendations."

MARRIAGES

1959—Eileen C. Weaver and Thomas J. Ribley, '59, August 19 in Jacksonville, Florida.

1961—Joann Dowell, '61, and John N. Babel, December 30 in Westerville.

Barbara K. Seitz, '61, and Rex J. Perry, November 26 in Lima.

1962—Judith Ann Reighard, '62 and J. Herbert Graffius, December 17 in Akron.

1964—Jane Lloyd, '64, and Kent Christian Underwood, September 30 in Columbus.

Stephanie J. Locke, '64, and William R. Puckhaber, October 1, 1966 in Hastings-on-Hudson, New York.

Nancy Loudenslager, '64, and Tilden J. Curry, September 23.

Jane E. Taylor and Lt. j.g. David E. Sharpe, '64, July 15 in Washington, D.C.

1965—Marcia Everett and David M. Short, x'65, September 16 in Salem, Ohio.

Sandra Lanman and Lewis Steinmetz, '65, December 22, in Brookville.

Heidemarie Olbrich, '65, and Richard C. Dewey, January 27 in Columbus.

Jane Louise Porter, '65, and Herbert Strickland, June 10 in Woodville, Ohio.

Cynthia L. Volkes, '65, and Craig W. Brand, '65, September 23 in Middletown.

Barbara J. Wylie, '65, and Ronald D. Rossino, Jr., November 25.

Paula Rae Zinn and Lt. William D. Hunter, '65, December 30 in Wichita Falls, Texas.

1966—Janice Sayre, x'66, and Brian Haseman, December 19, 1965, in North Canton.

Becky D. Wiard, x'66, and Clark D. Hollis, August 20 in Centerburg.

1966-1967—Pamela A. Cutinella, '66, and David A. Gault, x'67, February 24 in Canton.

1967—Marcia Anne Clifford and Leslie F. Randolph, '67, August 13 in Columbus.

Peggy L. Hogue and Howard G. Berg, '67, February 3 in Westerville.

Mary L. Welichko and Lt. David A. Foltz, '67, December 30 in Columbus.

1967-1968—Pam Hudson, x'68, and Robert J. Dominici, '67, December 16 in Mansfield.

1967-1969—Carol J. Hammond, '69, and Richard H. Orndorff, '67, November 25 in Alexandria, Virginia.

BIRTHS

We have heard that hospitals occasionally mix up babies born on the same day, but TOWERS has jumbled the children of three Otterbein couples born miles apart in different years!

In the Autumn issue we reported the birth of a son, Richard Hans, to Dick and Rita Gorsuch, and stated that the new boy had brothers by the name of Jonathan and Andrew. Actually, he has no brother at all, but a lovely sister, Heidi Marie.

Our next listing was the birth of a son Dane to Brent and Barbara Martin, and we incorrectly stated that he has a brother David. By way of correction, Dane is the first and only child of the Martins.

We believe David is the two-year-old son of Mr. and Mrs. Larry Cauley, to whom daughter Vicki Kay was born last September 1st, but our crystal ball hasn't yet revealed the parents of Jonathan and Andrew.

We do apologize, seriously, and will do our best to keep our "Otterbein families" straight in the future.

1949—Mr. and Mrs. Harry B. Ashburn, '49, a son, John Edward, born November 17, 1967.

1951—Mr. and Mrs. Fred H. Whittaker, '51, a son, Steven Lamar, born January 25, 1966.

1956-1958—Major and Mrs. Eugene W. Cole, '56 (Marilyn G. Miller, x'58) a daughter, Melinda Gay, born September 7, 1966. They also have a son Jeff, aged 10.

1957—Mr. and Mrs. V. Richard DeLong (Betty Gibson, '57) a son, born June 10, 1966, adopted July 8, 1966, and a daughter, Amy Elizabeth, born March 19, 1967.

Mr. and Mrs. Harold Hixson, '57, a daughter, Jill Maureen, born June 16, 1967. They also have another daughter, Dianne, aged 4½.

1958—Mr. and Mrs. Fred M. Clamons (Sarah Howard, '58) a daughter, Karen Mae, born August 1, 1967, adopted August 11, 1967.

Mr. and Mrs. J. Philip Owen, x'58, a daughter, Cindi Ellen, born August 7, 1967.

1958-1959—Mr. and Mrs. Richard L. Myers, '58 (Patricia Bland, x'59) a son, Kirk Edward, adopted December 15, 1967.

1958-1960—Mr. and Mrs. James Earnest, '60 (Barbara Noble '58) a son, James Franklin, born November 30, 1967.

1959-1960—Mr. and Mrs. Gary Steck, '60 (Bonnie Paul, '59) a daughter, Merry Carole, born December 25, 1967.

1960—Mr. and Mrs. Wayne E. Huston, '60, a daughter, Nancy Jean, born November 6, 1967.

Mr. and Mrs. Douglas Kneisly (Ellen Kay Mumma, '60) a daughter, Jennifer Ellen, born November 30, 1967.

Mr. and Mrs. Thomas W. Lovgren (Jeanine Kleck, '60), a son, Bart Thomas, born January 21, 1968. They also have two other sons, Bill and Brian.

Lt. and Mrs. Allen L. Manson, '60 (Priscilla Huprich, '60) a daughter, Gwendolyn Sue, born November 3, 1967. They also have a daughter, Rebecca Lee, aged 2.

1961—Dr. and Mrs. David Deever, '61 (Sara Elberfeld, '61), a son, John Philip, born February 24.

1961-1962—Mr. and Mrs. Loyde Hartley, '62 (Carol Bruns, '61) a daughter, Catherine Annette, born June 17, 1967.

Mr. and Mrs. Bruce Hickin, '61 (Cathie Hawkins, '62) a son, Todd William, born February 16. They also have another son, Timothy, aged 3.

1962—Mr. and Mrs. David C. LeCount (Marjorie Lou Goddard, '62) a daughter, Shannon Marie, born October 27, 1967.

1963—Mr. and Mrs. James W. Moore (Glenda June Daniels, '63) a son, Jeffrey Daniels, born February 24, 1967.

1963-1964—Mr. and Mrs. David M. Cheek, '63 (Carol Schweitzer, '64) a son, Michael Allen, born November 17, 1967.

1964—Mr. and Mrs. Wayne Hoenicks (Phyllis A. Sharninghouse, x'64) a son, Bruce Adolph, born August 7, 1967.

Mr. and Mrs. John L. Lininger, '64 (Judith Colwell, '64) a son, Jonathan Grant, born December 12, 1967. They also have a daughter,

Krista Linnae, and another son, Geoffrey Mark.

Mr. and Mrs. William R. Puckhaber (Stephanie Jaye Locke, '64) a son, Stephen William, born September 18, 1967.

1964-1967—Mr. and Mrs. Boyd David Robinson, '64 (Mary Jo Allen, '67) a son, Boyd Allen, born June 26, 1967.

1965—Mr. and Mrs. J. E. Groeber (Judy Watkinson, x'65) a son, Christopher Todd, born November 24, 1967.

Mr. and Mrs. Phillip Hall, '65 (Vera Garbrant, '65) a son, James Lee, born December 12.

Lt. and Mrs. Harry G. Peat, '65 (Ann Clymer, x'65) a son, David Allen, born November 7, 1967.

1965-1967—Lt. and Mrs. Daniel C. Stone, '65 (Mary Gault, x'67) a daughter, Jennifer Lynn, born November 2, 1967.

1966—Mr. and Mrs. Robert N. Appgar, x'66 (Kathleen Nevans, x'66) a son, Jeffrey Scott, born January 23.

1966-1967—Mr. and Mrs. David E. Tinnerman, x'67 (Catherine Brandeberry, '66) a son, Ronald Edward, born February 11.

1968—Mr. and Mrs. Jerry Paul (Sherry Perry, x'68) a son, Jeffrey Dean, born January 16, 1967.

DEATHS

Former Faculty—Mrs. Byron W. Valentine, whose husband served as head of the education department at Otterbein from 1922 to 1936, passed away on February 16th in St. Petersburg, Florida. She would have been 95 on April 12th. Mrs. Valentine had lived in Florida for many years following her husband's retirement, and had spent eight summers at the home of her niece in Schenectady, New York. Doctor Valentine died in 1950.

Academy—We have learned recently of the death last April 18th of Miss Carrie C. Putt, A'07, in a nursing home in Dover, Ohio.

1899—Mrs. Grace Creamer Black, x'99, who would have been 93 on October 31st, died in Westerville on October 11th. Mrs. Black was active in the Methodist Church and in alumni affairs of the college. She lived at 27 West Main Street for many years, and had been in a rest home for three years.

1900—The office has been notified that Mrs. Henry W. Tobey (Anise Richer, '00) has died, but no details are available.

1902—Mrs. Nina Reed Bradrick, x'02, died on October 25, 1967, at Lake Worth, Florida. Mrs. Bradrick served with her husband for over 50 years in the Methodist ministry in Ohio and Florida. She is survived by one

son, a granddaughter, and four great-grandchildren.

Mrs. James A. Brown, '02, passed away on November 9, 1967, in Spokane, Washington.

1904—Mrs. Hanby Jones (Mamie Ranck, x'04 was 89 at the time of her death in Westerville on January 14th. She is survived by a son, Richard, '28, five daughters: Isabel Jacoby, x'27, Marian Arthur, '30, Harriet McClelland, '47, Dorothy King, x'33, and Rachel Miller; 16 grandchildren and 14 great-grandchildren.

1906—Dr. William A. Weber died on January 16th at State College, Pennsylvania. He was a graduate of United Seminary and served as professor of religious education at the seminary from 1911 to 1925, held pastorates in Cleveland and Dayton, and was a member of the United Brethren Sunday Schools board of control from 1920 to 1924. He was a professor of religious education at New Brunswick Theological Seminary from 1926 until he retired in 1950 and had served the Reformed Church as an interim minister since that time.

1907—Miss Bertha D. Charles died in Manila, Philippines, on December 23 after serving for 58 years in the Philippines as a missionary, public school teacher, dormitory dean, and hospital administrator. She had been preceded in death by two brothers, Oscar and William Charles, and two sisters, Mrs. L. W. Warson and Mrs. Benjamin Cox. Four nephews survive: Philipp L. Charles, '39, Harold E. Morris, '50, Stanley Morris, '50, and Joseph Charles. She had resided with Mr. and Mrs. Leonardo Padilla for the past several years.

1909—Mrs. Merlin A. Ditmer (Daisy Clifton, '09), died on February 25th in Oxford, Ohio. Her husband had served on the Otterbein faculty from 1920 to 1927, when they went to Miami University. Mr. Ditmer died in 1950.

We learned recently of the death of the Reverend Mr. LeRoy C. Hensel. He was a graduate of Western Theological Seminary and served as a Presbyterian minister.

1910—Dr. F. DeWitt Zuerner, '10, who in 1960 was honored with Otterbein's Distinguished Alumnus Award, died at his home in North Braddock, Pennsylvania on December 28th. He was a retired superintendent of the North Braddock Schools, which he had served for 38 years, 28 of them as superintendent.

In 1955 the state association of school superintendents cited him for distinguished service to education. He was recognized for

inaugurating the junior high school system and junior college courses in his schools, for initiating night football games, bringing symphony programs to his students, and providing student contact with industry. At Otterbein he was one of the charter members of Pi Beta Sigma fraternity.

1911—Mr. Hubert E. Coburn, x'11, died on October 5, 1966, according to a note which we received recently. He was a resident of Erie, Pennsylvania.

We have also learned that Dr. Clarence M. Hebbert, '11, died last April 17, 1967, in Shaftsbury, Vermont. He is survived by his wife (Alma Nichols, x'13), who now lives in Arlington, Vermont. Dr. Hebbert held the Ph.D. degree from the University of Illinois and was a former professor of mathematics at the Polytechnic Institute of Brooklyn.

1916—Clarence L. Richey, '16, died on December 18th in St. Petersburg, Florida, where he and his wife had lived since his retirement. He was a high school teacher for 27 years in Canton, and services were held at Northfield, Ohio. He is survived by his wife Verda.

1918—William E. Mallin, '18, of Baltimore, Ohio, passed away in Columbus on January 18, 1968, at the age of 84. He is survived by his wife (Lucy Huntwork, '15), one daughter and three grandchildren.

1923—We were sorry to learn also of the death of Roland J. White, '23, on October 4, 1967, at Fort Myers, Florida, where he and his wife had lived following his retirement after many years as a high school athletic director and dean of boys.

1926—Walter C. Carpenter died of cancer on July 4, 1967. He had retired as assistant superintendent of schools of Oberlin in May. He is survived by his wife Anna and a daughter and son.

Mrs. Waldo Keck (Pauline "Polly" Knepp), '26, died on November 6, 1967 of a pulmonary embolism traceable to a fall three weeks before in which a knee was fractured. She had served as a substitute teacher since coming to Medina, and was active in AAUW, the Methodist Church, WSCS, church choir, YMCA board of directors and building committee, and was a nature instructor at YMCA camp. She held a master's degree in English literature from the University of Michigan. Her husband, Waldo, '28, is General Secretary of the Medina County YMCA.

1927—Roy W. (Jerry) Schwarzkopf, '27, died on January 13th at his home in Westerville. Employed by the city of Westerville for more than forty years, he served as fire

chief from 1941 to 1950, and more recently was light superintendent. He is survived by his wife (Blanche Meyers, '24), a daughter, Carol White, a son, Jerry, x'50, and six grandchildren. "Jerry" was a member of First EUB Church, Zeta Phi fraternity, and the K. of P. Lodge, and was past scoutmaster of Troop 175.

1928—John Tinstman, x'28, died at his home in Westerville in December, 1967. He was a member of Pi Beta Sigma fraternity.

We have been informed that Norman Trisler, x'28, passed away several years ago at his home near Middletown. He had been associated for many years with American Rolling Mills.

1930—Mrs. Vernon Kidner (Gwendolyn "Goldie" Clarke, '30) died of a heart attack on November 29, 1967, in Pittsburgh. Services were held in Westerville. She is survived by her husband, two daughters, Marjorie Johnson, '60, and Patricia Vinson, x'60; and a son Robert.

1952—Frank Egbert, x'52, died of a heart attack last October 26, and on December 5th his widow received a posthumous certificate of commendation from the President of the United States, Lyndon B. Johnson. At the time of his death Mr. Egbert was administrator for the Washington Manor Rest Home in Dayton, and had for many years served in the field of public health. During World War II he served in electronics and fire control in the U. S. Navy. He was discharged with the rank of Lieutenant Commander from the U. S. Navy Reserves in 1952.

1963—Richard A. Rhoades, '63, died on January 20th in Rio Grande, Ohio, where he was an instructor in speech at Rio Grande College. He held a master's degree from Kent State University, and had formerly taught at Brooklyn High School and at South High School in Springfield. For his master's research, he studied the history of theatre in Springfield. He was a member of the Methodist Church, Kings fraternity, and the Young Democratic Club of Rio Grande. He is survived by his wife, Karen Sue, and a son, Richard Andrew, aged 2.

1966—Suzanne M. Weber, x'66, died on February 12 at the Cleveland Clinic after a long illness. A resident of Galion, Sue had worked in the alumni office at Otterbein before she withdrew at the end of her junior year. She was a member of Kappa Phi Omega sorority and of the United Church of Christ. She is survived by her parents, a brother, and a grandmother.

BULLETIN BOARD

Shown in the photograph above are six former basketball "greats," the members of the 1925-26 Otterbein team. The reunion was held at the Winter Homecoming, when the members of the team were presented "O" Club blankets by Dwight C. "Smokey" Ballenger, '39, president of the club.

The six, flanked on the left by Athletic Director Robert "Moe" Agler, '48, and on the right by club president Ballenger, are: (standing) Lester B. Cox, '26; John W. Carroll, '29; Dean R. Upson, '25; (kneeling) team captain Carroll C. Widdoes, '26; Robert Snavely, '27; and A. O. Barnes, '28.

Founders' Day

A special occasion will mark the Founders Day convocation on Tuesday, April 23, at 9:20 AM, when the first three alumni will be announced for the Otterbein Hall of Fame.

European Tours

Two tours are planned for Otterbein alumni this summer for European countries. Dick Pflieger, '48, director of alumni activities, will give you information.

Prospective Students

High School Day for sophomores and juniors is scheduled for Saturday, April 20. Write or call the Admissions Office for details. There are also some openings still available in the 1968 freshman class for qualified students.

May Day

The traditional May Day celebration will be held on Saturday, May 11.

Reminder to the Class of '67

If you were among those who have not returned their questionnaires to the TOWERS office, please do so promptly, and keep us up to date on your address. The next issue of TOWERS will carry all news received by April 15.

Coming Issues

We welcome your suggestions about the kind of news you like best in TOWERS. In the Spring issue we expect to carry information about the nominees for Alumni Council, a summary of student affairs during 1967-68, more news of the Class of '67 and of all other classes. We regret that we ran out of space this time and had to postpone until the Spring issue some of the news which we had planned.

A Thank You

Your editor is particularly grateful to Miss Ann Grimes, a graduating senior, for her assistance in editing this issue of TOWERS.