

TOWERS

OTTERBEIN COLLEGE • WESTERVILLE, OHIO
AUTUMN • 1968

Your Alumni Association Announces . . .

A June Breakfast In HAWAII

Would you pay \$800 for breakfast in Hawaii, if it were an Otterbein College Alumni Association breakfast attended by Cherry Wicks Jeong, '64, Mary Shively Pursel, '33, and the Francis Pottengers, '51 and '50? Or if Wayne Burt, '53, were there, and Mary Otsuki Komuro, '35, and Anne Pohner, '56, and Margaret Durr Fogarty, '29? Or a number of other alumni who live on the islands and those who would take the trip with you?

The date for the breakfast is June 29, and it is only the beginning of the Otterbein College Alumni two-week tour of Hawaii. The price is \$800 from Columbus and return, or \$765 from Chicago, via Trans World and Northwest Orient Airlines.

Look at the schedule and see how unlike the usual "conducted tour" it is — how much time is allotted to "Fun in the Sun," "Relaxation," "Leisure," swimming, golfing, sunning, resting, and never-to-be-forgotten luaus and other fabulous meals that you don't have to prepare!

The scenery, the gentle climate, the fragrances and sounds of the birds all combine to make Hawaii a Polynesian paradise of indescribable beauty. To us, however, the most enjoyable part of the tour is the fact that all this is to be enjoyed in the company of friends from Otterbein — if you don't know them when the tour starts, you will by the time the Alumni Breakfast is over.

Aloha, Hawaii

Saturday, June 28

Meet at Columbus Airport — TWA jet to Chicago — join other alumni and friends on Northwest Orient jet for Honolulu — arrive early afternoon for typical Hawaiian welcome — to Hawaiian Village Hotel at Waikiki.

Alumni Breakfast

Sunday, June 29

Otterbein Alumni Breakfast — time for church — leisure for ocean or pool bathing — outdoor sports — surfing — shopping at Ala Moana Shopping Center and International Market Place — evening luau.

Take it Easy at Waikiki

Monday, June 30

Independent activities — sunning, swimming, fishing, golf — taking it easy.

Pearl Harbor Cruise

Tuesday, July 1

Motor launch for tour of Pearl Harbor and the Shrine of USS Arizona.

Circle Island Scenery

Wednesday, July 2

Become acquainted with the Island of Oahu on a 110-mile tour; scenic highlights — Buddhist Temple — Nuuanu Pali — Cocoanut Island — Kanoeha Naval Air Station — pineapple, sugarcane fields, Mormon Temple.

City — Mt. Tantalus Tour

Thursday, July 3

Tour of Honolulu and Mt. Tantalus — Iolani Palace — Punchbowl — Pacific National Cemetery — University of Hawaii.

Relax — Fun in the Sun

Friday, July 4

Suggestions of things to do, but only if you want to.

Off to the Outer Islands

Saturday, July 5

Morning flight to the Garden Isle of Kauai — boat excursion on Wailua River

to Fern Grotto and natural amphitheatre — dinner, entertainment and overnight.

Leisure Day at Kauai

Sunday, July 6

A Sunday at Kauai, site of many South Pacific Hollywood filmings.

Maui, the "Valley Isle"

Monday, July 7

Fly to the "Valley Isle" — visit sugar plantation — to Kula on slope of Mt. Haleakala — to historic Iao Valley — dinner and overnight.

Day of Relaxation on Maui

Tuesday, July 8

The Big Island of Hawaii

Wednesday, July 9

Short flight to Big Island, known as "Orchid Isle" — cruising the Kona Coast aboard glass-bottomed boat — dive for coral? — dinner and overnight.

To Hilo

Thursday, July 10

Charter coach through lava fields — and some of nature's most awesome spectacles — dinner and overnight at Hilo.

Evening Aloha to Hawaii

Friday, July 11

Last minute pleasures — board Northwest Orient for Chicago.

Saturday, July 12

Arrive in Chicago and Columbus — arrival late afternoon.

More than 125 inquiries have already been received concerning the Hawaii tour. Otterbein alumni, parents, faculty, friends and their families are welcome. Write to the Alumni Office for more detailed information.

OTTERBEIN TOWERS

Volume 41

Autumn, 1968

Number 1

Contents

A June Breakfast in Hawaii	2
Let There Be Music	4
SABBATICAL	7
"Not Enough Is Asked"	10
Horace W. Troop, Sr.	13
Spotlight on Sports	14
Julian Bond Speaks	16
On and Off the Campus	18
Alumni in the News	22
Otterbein Writers	25
Flashes from the Classes	26
Otterbein Alumni in Military Service	28
Advanced Degrees	29
Otterbein Represented	29
Marriages, Births, Deaths	29
Otterbein College Alumni Clubs	31
Bulletin Board	32

Towers Painting Available

The water color shown on our cover is available to alumni and friends of Otterbein. Each picture is hand painted by artist Paul Andrews, in natural brick-pink tones and shades of green. (We were unable to duplicate the colors in this reproduction.)

The price, including a 16 x 20 walnut frame and glass, is \$10.00 delivered to you. Place your order at the Alumni Office.

EDITOR

Evelyn Edwards Bale, '30

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

ALUMNI COUNCIL

President

Mack Grimes, '41

President-Elect

(To serve 1969-70)

Helen Knight Williams, '43

Past President

Robert C. Barr, '50

Vice President

Robert L. Corbin, '49

Secretary

Sarah Rose Skaates, '56

Members-at-Large

Robert B. Brown, '51

Franklin E. Puderbaugh, '30

Charles W. Harding, '38

June Courtright Stewart, '40

Robert Snavelly, '27

George F. Simmons, '47

Faculty Representatives

Sylvia Phillips Vance, '47

Franklin M. Young, '26

Alumni Trustees

Horace W. Troop, '23

L. William Steck, '37

Earl R. Hoover, '26

Herman F. Lehman, '22

Vida Shauck Clements, '01

E. N. Funkhouser, Jr., '38

Donald R. Martin, '37

Harold Augspurger, '41

Harold L. Boda, '25

Edwin L. Roush, '47

Executive Secretary

Richard T. Pflieger, '48

Ex-Officio

College treasurer and presidents of Alumni Clubs

Let There Be Music . . .

There's music in the air!

Can you hear a soprano vocalizing in one of the Lambert practice rooms? Do the strains of the A Cappella rehearsal reach your ears from the first floor? Or do you catch the rhythm of the drum-beat as the Marching Band goes through formations in the park? Or is it the memory of a faculty recital on a Sunday afternoon?

It's the music department in action.

So far as we know there has always been lovely music at Otterbein — certainly from the time of Benjamin Hanby more than a hundred years ago — and it is a part of the life of the college today as it was in older times.

Members of the music faculty are active off campus as well as in the classroom. During the past summer and in the early autumn they were busy studying and performing.

Dr. Albert Huetteman, Chairman of the Department, spent the summer completing work for his Ph.D. at the University of Iowa.

Richard Chamberlain, Associate Professor of Voice and director of the A Cappella Choir, spent the summer with the Chautauqua Opera Company, where he appeared in several roles and prepared the chorus. In October he sang as a principal artist with the Kentucky Opera Association in Louisville, in its three performances of Mozart's *The Magic Flute*.

Lyle Barkhymer, '64, Visiting Instructor in Music, performed with the American Wind Symphony Orchestra in

Spring Concert on the Mall

The Concert Orchestra

Pittsburgh. The orchestra plays off beautiful Point Park from a specially constructed barge, which is then towed to other concert locations along the Ohio River. Composed of young musicians chosen by audition, the group is conducted by Robert Boudreau, who is known for commissioning and performing unusual contemporary compositions.

Other faculty members who engaged in advanced study included Gary Tirey, Erika Smit-Vanrotte, Larry Rhoades, and Ann McCann.

Anthony Ginter was active in Columbus Symphony Summer Concerts and other musical activities in Columbus.

Fall Concerts and Recitals

The first Columbus Symphony Gallery Concert of this season featured faculty members Phyllis Hlasten, flutist; Anthony Ginter, violinist; and Erika Smit-Vanrotte, pianist, in a program sponsored jointly by the orchestra and the Columbus Gallery of Fine Arts on October 27.

Mr. Ginter conducted the Columbus Youth Orchestra at the First Annual Central Ohio String Clinic on November 9. The event featured J. Frederick Muller, nationally known string teacher and clinician.

Mrs. Hlasten presented the first faculty recital of the year on October 6 with Christine Norris at the piano. Mr. Ginter and George Hardesty, concertmaster of the Columbus Symphony, also assisted. On November 10 an organ and cello recital was given by Lawrence Frank, Associate Professor of Music, and cellist Catherine Barnhart Gerhardt, '46. Lyle Barkhymer was assisted by pianist Albert Huetteman at his clarinet recital on November 19. The program also included music for clarinet and electronic sound.

The Board of Trustees was entertained on October 25 by the Madrigal Singers, directed by Ann McCann, and the Clarinet Quartet, coached by Mr. Barkhymer. The Madrigal Singers also entertained the campus community at the Madrigal Dinner on December 1 at the Campus Center.

The Clarinet Quartet has performed for the Westerville Women's Music Club, the Ohio Federation of Women's Music Clubs, Avon High School, and Worthington High School, and is currently booking clinic-performances for the Spring Term. Interested music teachers may contact Mr. Barkhymer.

Marching Band is Popular

Enthusiasm of the community has run high for the all-new eighty-member Marching Band, under the direction of Gary Tirey, and the eighteen-member girls "O" squad which was formed to complement the band. This team will also appear at basketball games with the Pep Band. In addition to the four home football games the band traveled to the Ashland and Capital contests, and appearances were made in the Westerville PeeWee Football Championship Games and at the Columbus German Village *Oktoberfest*.

Four hundred-piece high school bands attended the High School Band Day on October 19, each performing individually and in a combined band for the half-time show, "Discover America."

Ensembles to Perform

The College Orchestra, under the direction of Mr. Ginter, is planning a chamber concert on February 9 with a featured soloist on the viola da gamba, Dorothy Amarandos. In the Spring Term, the orchestra will present a concert on May 2 with members of the Oberlin Woodwind Quintet as guest artists in Mozart's *Sinfonia Concertante, K. 297b*. The Oberlin Quintet will also participate in a Woodwind Quintet Clinic on the campus at that time. High school directors will be invited to bring their quintets for helpful criticism and coaching.

Prior to a southern tour through Kentucky, Tennessee, Georgia, Florida, North Carolina and Virginia in December, the A Cappella Choir, under the direction of Mr.

The 1968 Band

Chamberlain, has sung in advent concerts in Fairfield, Lebanon, Athens, Franklin and Dayton. On November 22 the group appeared on the Artist Series with the Columbus Symphony Orchestra in a performance of Brahms' *Schicksalslied* (Song of Destiny).

In the summer of 1966 the Choir sang a series of concerts in Europe and it is scheduled for return engagements in the summer of 1969. The group has made frequent broadcasts for the "Great Choirs of America" series on NBC, the Armed Services Radio Network and for Radio Diffusion-Television Francaise. The Choir is composed of fifty-two students chosen by competitive audition from the general student body.

The Symphony of Winds will make its first tour in recent years during the Spring break. The seventy-five member group is made up of thirty music majors and forty-five other students. The tour will cover western and northern Ohio and southern Michigan. Alumni interested in scheduling a concert should contact Gary Tirey, Director of Bands, for possible dates.

This is an unusually active year for all the ensembles, and a number of new smaller ensembles have been formed and others re-activated. In addition to the Clarinet Quartet, Mr. Barkhymer has been coaching a Woodwind Quintet and a larger Wind Ensemble composed of pairs of flutes, oboes, clarinets, bassoons, and four horns and a tuba.

Mr. Tirey directs an active Brass Choir, a French Horn Quartet, a Brass Quintet and a Stage Band. This group, which specializes in music in a popular vein, has been assisted by some of the leading jazz musicians in the area, providing an interesting and educational program for music majors and others.

To Listen to Music

The Music Department has installed an expanded listening area in Lambert Hall consisting of three stereo

turntables equipped to handle four sets of stereo headphones each, and two stereo tape decks. Music students also use the newly developed Learning Resources Center in Towers Hall, which is fitted with the latest in listening equipment. Most assigned class listening is done from tape, since the tapes are damaged less by repeated playings than are discs.

The record collection of the department, in correlation with the college library, continues to grow, especially through the contributions of friends to the Paul Frank Memorial Music Library Fund, established to honor the memory of the late beloved chairman of the department.

Students Invited to Campus

Department auditions for prospective music majors will be held on February 15 and on April 19. Students will also be considered for music scholarships, which help to defray the cost of private instruction in the department. Alumni are encouraged to send the names of promising students to the office of the department, so that information can be sent in advance as to what is expected at the auditions.

Several alumni have brought students to Otterbein personally this year to meet with the music faculty and see the campus. Dormitory rooms, meals in the Campus Center and informal meetings with Otterbein students were arranged by the department. Prospective music students interested in coming to the campus are asked to write: Dr. Albert Huetteman, Chairman, Department of Music.

There's music in the air! There are echoes of years gone by, and the sweet sounds of voices and instruments of the present, and there is the promise of inestimable fulfillment in the future. These are some of the sounds of the tradition of Otterbein.

The A Cappella Choir

"wider experience . . ."

"not an extra vacation earned by service . . ."

"we've bet our lives on it . . ."

SABBATICAL

"so radical an idea"

Exciting things are happening this year at Otterbein, and one of the most innovative is the sabbatical leave arrangement, adopted under the new 3/3 Plan.

Dr. James V. Miller, Vice President for Academic Affairs, formerly known as Academic Dean, waxes enthusiastic over Otterbein's pioneering sabbatical leave system, and the faculty has caught the same spirit. The idea emerged as the faculty personnel committee worked on the calendar-curriculum reform now known as the 3/3 plan.

"We couldn't arrive at any way to bring our educational sabbaticals and budgetary needs into focus," he says, "until one night when the idea struck: Why think about sabbaticals only every seven years? Why not think about some other unit — say, five years, or twelve terms, or seven terms? This idea opened the way for others. After many hours of discussion, the innovation emerged. A faculty member will be on sabbatical every seventh term after the initial one, which occurs during the fourth year at Otterbein. This appeared as a plausible pattern, given the primary goal of this college: quality undergraduate education."

Doctor Miller asserts that the mandatory sabbatical is part of the educational process. He believes that education demands that a person get out of his little province.

"In mythology the father thrusts the youngster out of the house. He beats him if necessary, but gets him out into the world. And this is necessary for adults — for college professors and deans. We need to be urged, pushed, thrust, beaten out of our routines. That's the function of education. I'm very serious about this. We need to be thrust out into the 'cold, cruel world,' to 'try our wings,' to 'stand on our own two feet,' to assume all the independent action pointed to by such cliches. To bring better education, the adults of the academic community need constant re-education as provided for in the new program we have adopted. This idea is geared into our concept of educational sabbaticals."

Part of a Professor's Job

The pattern presupposes that a sabbatical term is part and parcel of a professor's job, not an extra vacation earned by long service. The faculty member formally outlines a specific project, stating how the sabbatical term is to be employed, and at its conclusion makes a report on the results. These would include publications, papers in preparation, course revision, and the like. With the mandatory plan, the college does not pass on whether or not a faculty member gets a sabbatical, but whether his program of study contributes to the educational function of the institution, his department and himself. Results of the leave should be reflected in the quality of his teaching. This concept puts all faculty members in the position of thinking: "How will what I am doing relate to the college and to undergraduate education?"

Although the college academic term runs only ten and a half weeks under the new three-term-per-year plan, Vice President Miller states that the sabbatical could easily be extended to nearly four months. The shortest leave would fall in the winter with the period extending from early December through March. When the sabbatical occurs in the spring or autumn term, it will approach six months in length when combined with the summer recess.

Advantages for the Faculty

Otterbein's innovation has a number of advantages over the programs of most colleges and universities. Seven years are usually required before the first sabbatical is enjoyed. An Otterbein faculty member's first leave occurs in the fourth year, then every seventh term. A young person is free early in his career, therefore, to complete a dissertation, bone up for general examinations, or pursue some piece of research.

The frequency of sabbaticals is another advantage. A person who teaches on a campus for twenty-eight years would usually get four sabbatical years, spaced seven years apart, and at half his annual pay. Under Otterbein's

new system he will have twelve term sabbaticals in that time.

Vice President Miller cites an equally important advantage of the program, a full and uninterrupted salary during the off-campus period, augmented by a stipend designed for use in further study, purchase of materials, secretarial help, or any educationally significant way.

Relating the program to the 3/3 Plan, Doctor Miller is confident of its potential. Its obvious emphasis upon the instructional function of the college gives proper place to the re-education of faculty.

"We are committed to high quality teaching," he says, "and in order to accomplish this task, we have structured a program that assists the faculty member to do the best that he can do, so that our faculty members will stay alive and become more alive as teaching scholars. As this happens, the caricature of the yellowed notes and the professor who reads the lecture he gave twenty years ago is doomed to disappear."

The program will motivate faculty members in at least two ways. Most teachers plan for intellectual growth, but some put it off. Under this concept everybody will be enabled to grow because it is expected. Second, it is more likely that a person will grow in an intellectual community which is supporting him in his quest for new awareness.

Improvement of Teaching

The plan should act as a catalyst for building a more flexible undergraduate program. "This should result," envisions the vice president, "because we'll have a continually wider experience to draw upon." He sees the plan stimulating more foreign study among the faculty and students, bringing an appreciation of the world outreach into the classroom.

"We have gone all out on the sabbatical," Doctor Miller asserts. "The faculty may find that it won't work, but we've bet our lives on it. We shaped and developed the idea and put it into the heart of the academic program. The willingness to accept so radical an idea demonstrates that we are willing to make whatever modifications are necessary to assure the best educational opportunity we can provide for our students. Otterbein will have an even more dynamic student body and faculty—a group of men and women concerned with the development of the whole person in a whole community. I see the sabbatical program as one of the keys to an even greater future."

Seven Will Travel Abroad

Twenty-three faculty members will be on sabbatical leave for one term each during this year, or about a fourth of the teaching staff, engaging in a wide variety of activities. Seven of the 1968-69 participants expect to work and study abroad.

Dr. William Amy, Assistant Professor of Religion, is combining his sabbatical with a leave of absence to spend a year in the study of Buddhism. A portion of his time is

James V. Miller, Ph.D., Vice President, Academic Affairs

being spent at the University of Hawaii and the balance in travel to Buddhist centers in Asia. Studying under a \$10,000 grant from the Society for Religion in Higher Education, Doctor Amy expects the year not only to benefit him personally in understanding his own Christian religion "and its growing encounter with world religions, but also to benefit the college as we seek to widen our outlook and present more courses which cross East-West culture lines."

Associate Professor Keith Crane of the chemistry department will spend his sabbatical term getting clinical experience at Ryder Memorial Hospital in Humacao, Puerto Rico, where Dr. John A. Smith, '33, is medical director. Professor Crane hopes to adapt currently used hospital techniques in the development of new survey courses in chemistry for home economics and pre-nursing students, and organic chemistry for pre-medical students. "Working with people of another nationality will increase my knowledge of how others live outside the United States," he says.

Albert Germanson, Instructor in Art, will travel in connection with the final stages of his doctoral study, an inter-disciplinary examination of the arts. He will visit centers of experimental research in England, Germany and France where this theme is being pursued.

Dr. Curtis Tong, '56, Chairman of the Men's Division of the Health and Physical Education Department, will spend the Winter Term in Quito, Ecuador in a Peace Corps project. He will be involved in health services and will instruct local teachers and coaches in a series of government-sponsored sports clinics.

Dr. Nell Pagean, Professor of Education, is continuing her study in child guidance. Her travels will take her to

Canada, western United States and Mexico, where she will visit selected schools and small liberal arts colleges, especially those which are church-related.

James E. Carr, Assistant Professor of Foreign Languages, will spend the Spring Term in France, as well as fulfilling the residence requirement for the Ph.D. at the Ohio State University.

Roger Neff, also Assistant Professor of Foreign Languages, has worked in Switzerland on source documents for his doctoral study at the Ohio State University.

To Help Develop New Curriculum

Two members of the science faculty who will pursue work directly related to developing the revised science curriculum are Assistant Professor George J. Phinney and Professor Jeanne Willis.

Doctor Phinney will spend his sabbatical leave in preparing a course in ecology for majors in the new life science curriculum. He will travel through the southeastern states, the gulf coast and other areas to add to Otterbein's collections and to photograph extensively the areas used as examples in the course. The first-hand investigation of these natural phenomena should enhance the course and improve his teaching, he believes.

Doctor Willis, chairman of the Department of Life and Earth Sciences, will devote her time to developing the new common course in biological science to be offered for all juniors under the 3/3 Plan. She will include the City College of New York, the Smithsonian Institution, CUEBS, Purdue University, Stanford University and Michigan State University in her search for new visual aids, hints of innovations in teaching and other ideas and materials to implement and embellish the new course.

Research and Study

Dr. P. R. Ogle will continue research under the renewal of a grant from the U. S. Air Force, devoting full time to the project during his sabbatical term. His study of the reactions of boron trifluoride with nitrogen oxides will extend through 1969-70 on a part-time basis.

The recent trend to merge small school districts into larger administrative units may carry implications for teacher preparation, and Dr. Chester Addington, Chairman of the Department of Education, plans to explore results of such mergers—ratio of pupils to teachers, test results, number of students who go on to college, curriculum offerings, trends toward greater use of media, team teaching practices, and provisions for children with learning handicaps. He will investigate state education records and visit school districts where the mergers have taken place.

Dr. Thomas J. Kerr, Associate Professor of History, will examine the role of social justice advocates, organized labor and politicians in securing labor reform in Ohio during the Progressive Era, 1897-1917. He hopes to produce a series of articles or a book on the subject,

thus contributing to his own professional growth and the enrichment of his teaching of the special problems course and seminars emphasizing research methodology and historical interpretation. He will travel to major Ohio cities, to Madison, Wisconsin, and to Cornell and Yale Universities.

Assistant Professor Franklin M. Young, '26, will spend the Winter Term in Florida, studying certain experimental schools and innovative programs in well advanced systems. Of particular interest will be the Melbourne Schools, the Nova School complex, the teacher education program at Rollins, Bethune-Cookman and Florida Memorial Colleges and the four-year honors program at Stetson University.

To Gain New Perspectives

The effectiveness of two speech courses will be studied during the sabbatical of Dr. James Grissinger, Chairman of the Department, who will be doing reading and research for improvement of the "fundamentals" course in speech, and of the course in group discussion. Both courses will be examined, available texts analyzed, recent research reports checked, and departments in near-by colleges will be visited.

Dr. Ursula Holtermann plans three types of work: Evaluation and revision of the new experimental civilization course offered for the first time this Autumn Term; the preparation of lectures and other materials for a one-term course in comparative government of non-democratic countries, with the hope that governments in other parts of the world than communist countries can be stressed to the extent of being truly comparative; and observation and discussion of experimental inter-departmental freshman courses, such as that being taught by Dr. L. L. Shackson, formerly of Otterbein, at Florida Southern University. She will also study the Rollins College program, and hopes to get fresh ideas, see new techniques, and "pick the brains" of her peers in other colleges. Dr. Holtermann is Professor of History and Government.

Dr. Charles W. Dodrill, Associate Professor of Speech and Director of Theatre, will spend his leave as an observer in the production of a Broadway play, visiting classes at major acting studios in New York, taking voice and diction lessons, and visiting the American Shakespeare Festival at Stratford, Connecticut.

Philip E. Barnhart, Assistant Professor of Physics and Astronomy, will continue graduate study and engage in research on the solar spectrum and the structure of the solar chromosphere. This work will be in collaboration with Dr. Walter Mitchell Jr. at Mt. Wilson Observatory, California. In bringing such a program of research to Otterbein, Mr. Barnhart expects to provide a wide range of experience for undergraduate physics students.

Others who are spending sabbatical leaves in the pursuit of doctoral degrees at the Ohio State University include Joel Swabb, Roger Tremaine, Lucia Villalon and Roger Wiley. Mrs. Villalon is working for an advanced degree in foreign languages, Mr. Tremaine and Mr. Wiley in mathematics, and Mr. Swabb in speech.

"Not Enough Is Asked . . ."

A Look at Alumni Responsibility

What should an alumni association president do besides preside at the alumni luncheon and inspire his fellow alumni to give to alma mater? What should be the duties of an alumni council? What duties and privileges are inherent in being a member of an alumni association?

What responsibility does an individual alumnus have for his college? What should a college do for its alumni? What responsibility do a college and its alumni have for the world community — the total field of higher education and life in 1968 and beyond?

It was such questions as these that the executive members of the Otterbein Alumni Council pondered in their attempt to define their jobs as officers and the role of the Association. In a preliminary "position paper" distributed for discussion at the Council meeting last May, the officers set forth some of these concerns and suggested ways at arriving at meaningful definitions.

A Changing Society

"One of the most vital issues facing all alumni associations is the dynamic of change, explosion, revolution and movement in society today," wrote the committee in May. "Sentiment can be good," they said. "However, we would quickly remind one another of the difference between the relevant good of the past and burdening 'sentimentality.'" They called for objective and realistic appraisal, a willingness to undergo the rigorous over-all examination demanded by radically changing times. "The one continuous element" in these changing times, they said, ought to be "our pride in Otterbein."

The Alumni Council officers were taking their jobs seriously. But how widespread were their concerns? How about other members of the Council? Local club presidents? Trustees? Alumni donors of time and money to the service of Otterbein? Recent graduates who are still testing their Otterbein experience against the realities of a world fraught with problems? The officers wanted to know how others felt, and tried a "brainstorming" seminar to find out.

An Invitation to Work

Alumni President Mack Grimes, '41, issued invitations to all members of the Alumni Council, including presidents of local alumni clubs, the alumni-elected members of the Board of Trustees, several alumni members of the faculty and staff, and a small number of other interested graduates, including as many different age groups and vocations as possible. The sessions were set for Sep-

tember 20 and 21, and were planned by a team of professional designers, to help bring out the real feelings and concerns of those in attendance.

"Please do not consider this as just another alumni workshop," Mack wrote. "Don't come if that is what you have in mind. We need your talents and brains, and we caution you — much will be expected and your opportunity to visit with old chums must be set aside for another time."

Forty-two alumni responded to the invitation to work.

"No one ever really asked my opinion before," one participant said later. "It helped release my frustration."

Another wrote in a post-mortem report: "It was one of the most satisfying experiences I have ever had as an alumnus."

"I learned more about my college in the last day and a half than I had in the last twenty years," wrote another.

"It was great to get new perspectives. How can we get more alumni interested?" queried a third.

Is Communication a Key?

In a more lengthy critique, one alumna said: "For the good of the college, in this period of rapid social change, the desire to be heard and to be influential as alumni is a good thing, I think. But crucial to the influencing of policy is an enlightened understanding of the facts behind decisions. Communication must flow in generous amounts to responsible alumni if they are to play such a role wisely."

"No one mumbles 'I don't want to get involved.'"

"I witnessed strong feeling that the 'personal touch' needs to be returned to Otterbein . . . Several comments were made that Otterbein should not lose the friendly character that was its trademark in the days when 'the Otterbein family' was a stock phrase, lest it find itself in the position of trying to compete with the big schools on their terms and lacking the resources to do so. I heard much genuine affection for the school expressed, pride in the product turned out in the past, and the belief that despite some problems, Otterbein is still a good place to go for a quality education."

"On top of the expressed fear that this session would be 'just talk' came an awakening consciousness that through the ten alumni trustees the alumni have very real power in, and responsibility for, the college . . . The Council has 'lost its innocence,' in the sense that it cannot now settle for being only the arranger of Homecomings and Alumni Days without denying what it has expressed the desire to be."

Many Areas of Agreement

These were some of the comments of participants. Some common concerns were expressed throughout the sessions, and some common points of agreement.

One of these dealt with fund raising. We heard no one disagree with the premise that the college must depend on its alumni for financial support to continue to be the kind of college known and loved in the past. There was agreement, too, that to be that kind of college, Otterbein must accept the challenge of the present and the future.

It was agreed also that the college should expect alumni to be helpful in student recruitment and in many other areas.

Finally, it was agreed that the Alumni Council should never be more than an advisory body in setting the policy of the college.

Then why did some participants talk of their "frustrations?" Why did more than one person say that this was likely to be only "one more exercise in futility" — a "group therapy" session with no permanent results expected?

A part of the answer is certainly insufficient communication between alumni at large and the college. In a culture saturated with communication media, from family conferences to "Face the Nation," from psychiatry to televised Senate investigations, alumni want to "be in on things."

"Not Enough Is Asked of Us"

The alumni who attended the "brainstorming" seminar want to be involved with the college, which they consider to be an important part of their lives, and they believe other alumni do. They were glad to be asked to contribute of their talent. One busy and successful young man said he would have been glad to work on a series of weekends (not just one) if it would help his college. Not enough is asked of alumni, he believes, and many others expressed similar convictions.

President Grimes Reports

Alumni President Grimes wrote to the seminar participants last month:

"As a result of the Alumni Seminar held in September the enclosed 'Position Paper' is submitted as a report . . . Your officers have attempted to put on paper those items of concern most often expressed by the alumni." He reported that the paper was presented to President Turner and the Board of Trustees at its meeting on October 25, and that the resolutions were approved as stated in the paper.

The Resolutions

1. *That strong consideration be given to a method of selecting administrative replacements in which at least one alumnus is among the final applicants being considered whenever possible.*
2. *That the ten elected alumni trustees implement Article VI, Section 2 of the By-Laws of the Alumni Association constitution, "The Alumni Trustees shall report to the Alumni Council at all regular meetings."*
3. *That a committee be assigned to study an improved information program between the college and its alumni, and that an adequate budget be set aside for implementation of such a program.*
4. *That the president of the Alumni Association be invited to attend all meetings of the Board of Trustees. Such attendance shall be ex-officio and non-voting.*
5. *That the President of the College and the Board of Trustees acknowledge the receipt of this "Role of the Alumni Association" paper and make any observations and/or recommendations they deem appropriate.*

Alumni Represented on Board

Ten members of the Board of Trustees (the governing body of the college) are elected by the Alumni Association. On the current Board, twelve of the twenty-seven trustees elected by the various church conferences and seven of the ten elected by the Board as "at-large" members are also alumni. Thus, out of forty-seven voting members of the Board of Trustees, twenty-eight are actually alumni.

Towers Salutes

Horace W. Troop, Sr.

He was once called "Mayor," and now is addressed as "Judge." Some say "Horace" when they speak to him, or "Dad," or even "Grandpa." There was a time when he was a member of the Ohio Legislature, and he is a trustee of Otterbein.

But when groups of alumni get together and he is there, we hear most often the endearing title of high respect, as one after another discovers him in the middle of a crowd and calls: "Hi, Prof!" Somehow we get the feeling that he likes that title best.

He is Horace W. Troop, Sr., '23, Judge of the Tenth District Court of Appeals in Columbus, an alumnus who brings honor to the name of his alma mater.

Judge Troop attended Martin Boehm Academy (which was formerly connected with Otterbein College) and received his A.B. at Otterbein in 1923. Two years later he received the M.A. degree at the Ohio State University, and in 1934 was awarded the Juris Doctor degree. He was admitted to the Ohio Bar in the same year and engaged in private law practice in Columbus and Westerville from 1934 to 1957.

His first election to public office was to the Westerville Council, and he served as Chairman from 1928 to 1942. He was President of the Board of Education from 1942 to 1950 and became a member of the Ohio House of Representatives, serving for three terms, from 1951 to 1956. He was elected Judge of the Columbus Municipal Court in 1957, and served until his election in 1963 to the judgeship of the Tenth District Court of Appeals, for which he was unopposed in the 1968 election.

A measure of the esteem in which he is held was evidenced by his selection in 1965 as "Man of the Year" by the Town and Country Y.M.C.A., recognizing "thirty-five years of service to youth." His service to Otterbein has extended over even more years, and he has never been known to decline an assignment or be "too busy" to do a job that needed to be done.

Dispatch cartoonist Craig depicts Troop

Judge Troop

He is a working member of the Church of the Master (formerly First EUB) United Methodist Church. He is a member of the Columbus Bar Association, the American Bar Association, the Lions Club, and the Torch Club, and became a Thirty-Third Degree Mason in 1958.

He shares with other judges of the court a deep concern for persons afflicted with alcoholism, and was one of the founders of the Columbus Area Council on Alcoholism, which sponsors the House of Hope, serving as president of the Council from 1964 to 1966.

At Otterbein, "Prof" was a member of the faculty from 1924 to 1952, often teaching early morning classes before undertaking the exacting schedule of a busy law practice. His name is now carried in the catalog as the only "Honorary" member of the faculty.

Horace and Alice (Davison) Troop were classmates at Otterbein, and both of their children are Otterbein graduates: Martha, now Mrs. Joseph Miles, is a member of the class of 1949, and Horace William Jr. (Bill) graduated in 1950 and is married to the former Jean Wyker, '49.

As a parent, churchman, attorney, judge, alumnus, trustee, member of the Development Board, Endowment Treasurer and member of the faculty, Horace Troop has earned the love and respect of generations of students. He is a true example of the Christian teachers who have made Otterbein a great college.

spotlight on sports

by Bill Skaates

Most Valuable Players Named

A junior, a senior, and a freshman have been voted the highest awards given to the 1968 football team at Otterbein College.

Head Coach Larry Lintner announced the following results following a poll of the players: Most Valuable Player — Rich Rawlins; Most Improved Player — Dick Augspurger; Most Outstanding Freshman — Howard Denney.

Rawlins is a 6-3, 235 pound tackle who played both offense and defense for the Cardinals throughout the '68 season. Late in the year he was shifted to middle guard on defense. A three-letter winner, Rawlins is a junior and the son of Mr. and Mrs. Elbert Rawlins, Rt. 1, Circleville. He is a 1966 graduate of Logan Elm High.

Denney, Augspurger, Rawlins

Voted the Most Improved Player, Dick Augspurger played primarily at tight end on offense where he caught 20 passes for 243 yards and two touchdowns. Also a three-letter winner, the senior Augspurger is the son of Dr. and Mrs. Harold F. Augspurger, 5515 Brandt Pike, Dayton.

Howard Denney proved to be one of the most versatile performers on this year's team and was named Most Outstanding Freshman. Denney saw the most service as a linebacker on defense, but also saw spot duty at fullback on offense. He is the son of Mr. and Mrs. Ralph D. Denney, 19970 Upper Valley, Euclid.

As a team the Cardinals also established new records in 1968 for most first downs passing (79), most yards gained passing (1567), fewest penalties (18), and fewest yards penalized (148).

"Given a Few Breaks"

Given a few breaks this year's Otterbein College football team could have finished with a winning season. As it was, the Cardinals under Coach Larry Lintner ended with a 3-6 mark, 2-4 in the Ohio Conference. Reversing a 27-26 opening game loss to Susquehanna, and a 25-6 setback at Marietta would have made the difference.

Although the Cards couldn't muster a consistent ground game during the 1968 campaign they did rack up one of the most outstanding single season aerial attacks in 79 years of football at Otterbein.

Sophomore quarterback Norm Lukey, Toronto (Ont.) established six new season records during his first year as a starter for the Tan and Cardinal. His ace receiver Pete Parker, also a sophomore from Oakville, Ont., claimed two more season records.

Lukey completed 127 of 242 passes erasing marks of 99 and 211 set just last year by Dave Widder. On the minus side Lukey also had 20 aerials intercepted eclipsing the record of 13, also set in '67 by Widder. Still another Widder record which Lukey shattered was the "most plays" mark. Lukey had 288 while Widder showed 274 last season.

The performance by Lukey during the 1968 season even removed from the OC record book two of the marks etched by Larry Cline, generally conceded to be the best overall signal caller in Otterbein grid history. Lukey's passing yardage totaled 1556 compared to Cline's 1080 in 1960, while Lukey's total offense figure of 1395 topped Cline's 1231 recorded in 1959.

Not to be outdone by Lukey, his fellow Canadian Pete Parker caught 39 passes for 591 yards. His receptions topped the mark of 31 set last year by Gary Moore, while the yardage figure bested the 367 total established by Ron Jones in 1959.

Parker also finished the current season as high scorer on the Otterbein team with 40 points. He scored six touchdowns and added a pair of two-point conversions.

Lewis Named Scout

Edward F. Lewis, '57, Columbus, has been appointed chief scout in the State of Ohio for the Seattle Pilots baseball team, one of the new expansion clubs in the American League.

Lewis will continue to retain his position as a teacher and baseball coach at Franklin Heights High. He has been at the suburban Columbus high school for 10 years where his baseball teams (including American Legion) have compiled a 379-89 record.

An area scout for the Minnesota Twins for the past four years, Lewis has sent 11 of his former players into professional baseball. Four are now affiliated with major clubs. All pitchers, they are Dan Landis, Atlanta; Mickey Pless, Cincinnati; Dave Roberts, San Diego; and Jon Warden, Kansas City.

Basketball Prospects Considered

Two returning starters, senior pivot man Jim McKee; and junior swingman Lorenzo Hunt, must shoulder the burden if Otterbein hopes to record its sixth consecutive winning cage season in 1968-69. McKee will captain this year's team.

Four of the top six players from the '67-'68 squad have graduated (Terry McCammon, Wayne Wolfe, Eddie Harris and Tom Nicholas), the greatest number of veterans lost over one season since Curt Tong, '56, returned to his alma mater to coach in 1964.

Tong would like to see his team jell early this season, since he will be leaving the squad in January for a ten-week sabbatical leave over the Winter Term. The sabbatical will take him to Ecuador on a Peace Corps project, where he will conduct a series of clinics on health and physical education for teachers in that area.

Taking over for Tong in January and continuing through the remainder of the season will be Dick Fishbaugh, varsity baseball and wrestling coach at Otterbein, who served as a head basketball coach in the prep ranks for ten years before coming to Otterbein in 1966.

Looking again at the prospects for this season, it would appear that Tong hopes to keep the smooth-moving Lorenzo Hunt at forward this season, but the Air Force vet from Jamaica, New York has proved he can move into the backcourt also. Hunt averaged 13.9 points per game last year and was even higher until a late season slump.

Rebounding has always been a strong point of Tong-coached teams, and much of the board work this year must fall to the lanky senior from Groveport, Jim McKee. He was second to Terry McCammon in scoring last season with an 18.4 average, but was third in rebounding behind McCammon and Wayne Wolfe, averaging 7.9.

In addition to McKee, the other three returning seniors all figure as possible starters, Terry Lucas, a 6-3 forward-center from Fredericktown, could work in with McKee and Hunt. Lucas was seventh man on the '67-'68 squad.

A pair of senior guards with limited playing time to date are also on hand — 6-0 Tom Sheaffer, Upper Sandusky; and 5-10 Lyle Stetzer, Bucyrus. Both are two-year lettermen but have seen only spot service with the varsity.

Other than the aforementioned seniors the two most likely upperclassmen to break into the starting lineup are two sophomores, Jim Augspurger and Monte Rhoden. Since coming to Otterbein the 6-1 Augspurger from Dayton (Wayne) has been working equally at forward and guard.

Rhoden, a hustling guard who prepped at Pleasantview, is the most likely candidate to direct the Cardinal offense this season. Rhoden was a regular with the junior varsity last year and was named "Most Outstanding Freshman."

Rounding out the list of seven returning lettermen are two juniors, 6-0 Terry Arnold, Dayton (Beavercreek); and 6-0 forward Jack Diedalis, Columbus (DeSales). Completing the 11-member pre-season varsity squad are two sophomores, 6-1 forward Dan Armbruster, Waverly; and 6-4

center Dan Helton, Marengo (Buckeye Valley).

Top freshman prospects on this year's team include 5-10 guard Don Sullivan, Chillicothe; and 6-4 forward Brent Beveridge, Columbus (Walnut Ridge). Among other standouts are 5-10 guard Lynn Stoner, Columbus (Walnut Ridge); 6-1 guard Dave Cornwell, Mt. Vernon; and Forward Don Manly, Newton Falls.

The Cardinal cage team will play its first six games under Coach Curt Tong, including Ohio Conference contests with Oberlin and Denison, and a four-game trip into New England for games with New Hampshire College, Windham (Vt.), Hawthorne (N. H.), and Western New England (Mass.). The eastern trip does not include a tournament.

Beginning in January with Dick Fishbaugh at the coaching reins the Cards will get into the heavy part of the Ohio Conference race. They will have a pair of tough non-conference foes back to back in Central State and Akron, and will face two of the top OC contenders, Kenyon and Wittenberg, late in February.

Guests of Honor

Members of the 1960 football team which compiled an 8-1 record were honored guests of the "O" Club at the Homecoming game and at the annual dinner. Among those present were (kneeling, from left) Ron Jones, Assistant Coach Bud Yoest, Gene Kidwell, Gary Allen, Don Eppert and Dave Ewing. Standing are Duane Correll, Larry Pasqua, Del Thatcher, Otis Hicks, Dick Scheu, Glenn Aidt, Ray Ross, Loren Reynolds, Head Coach Bob Agler, Assistant Coach Ken Zarbaugh, and "O" Club Coordinator Dale (Rocky) Rockhold.

Julian Bond at Otterbein

"I am not suited to rout out racism in white communities . . . white people are. I am suited to help . . . black people."

Julian Bond Speaks

We are indebted to the Tan and Cardinal staff for the pictures and text covering student reaction to the appearance of Julian Bond on the campus in October. Cowan Hall was crowded at the non-required assembly, and many students stood. Later he talked with a smaller group at the Campus Center.

Linda Sands said, when interviewed after the talk: Julian Bond was not as dynamic as Dick Gregory . . . His soft-spoken manner seemed to make his message louder.

Kathy Cunningham: Julian Bond was not too impressive . . . It was not anything I had not heard before. I do admire him for his control of the (question and answer) situation . . . He made it definite that these were his personal opinions.

Karl Kempf: Julian Bond gave answers typical of a politician . . . He said nothing you could directly argue with.

Linda Sands

Karl Kempf

Linda Smith

Greg Hubert: Julian Bond is one of the most impressive young men in the political field today. His insights into the problem of the poor people in the ghettos is keen and intensive. He proposed several ways to bring about reform in the black ghettos that would be helpful, things that have not been tried yet.

Linda Smith: Julian Bond was a good comedian. He kept his comments general and didn't say too much.

Editorial comment from the *T. and C.*: Last Friday Julian Bond spoke at Cowan Hall. Although he affected people in different ways, he was the type of person who demanded an opinion. One could not listen to him and remain apathetic.

I was impressed when I discovered that he was soft-spoken and knew how to keep his cool . . . His opinions were well founded and sensible. He doesn't ever try to force his opinion down the throat of others . . .

He fingered a little green keychain which had an American flag enclosed in plastic on it.

As he talked, I became more and more impressed, for I believe he is more sincere and more understanding than most other Negro leaders.

. . . it is that type of sensible coolness that is going to solve America's racial problems, not mobs or riots, or shouting, jeering demonstrations.

As he left to go I felt relieved. Bond did not have all the answers, but something about him made me feel that he was on the right track.

Co-editors of the T. and C. are Beth Hodder and Randy Cline. Student photographers are Ed Elberfeld and Bob Lands, assisted by Bill Skates, adviser.

Greg Hubert

Kathy Cunningham

on and off the campus

Dr. Miller to Retire

Of interest to alumni and other friends of the college is the coming retirement of Dr. Wade S. Miller, Vice President for Development and Public Relations, as of June 30, 1969. In accepting the announcement with sincere appreciation of his service to Otterbein, the Board of Trustees recommended that Vice President Miller be asked to serve in an advisory capacity until the current "Operation Survival Crusade" among the churches is completed.

A committee of the Board will assist President Lynn W. Turner in selecting Doctor Miller's successor. He has been a member of the college administration since 1942.

— 0 —

At its meeting on November 6, the faculty of Otterbein approved the Fellowship of Christian Athletes as a campus student organization. Dr. Curtis Tong, '56, chairman of the men's division of the department of health and physical education, is adviser to the group.

Speakers Heard

Francois Mitterrand, leader of France's non-Communist Federation of the Left, appeared on the campus on October 28 as the second guest lecturer of the Fall Term Convocation series.

A non-scheduled address by General Curtis LeMay was made available to students by the Sertoma Club, which scheduled his appearance.

— 0 —

Albert Huetteman, chairman of the music department, has been appointed a member of the newly-formed Fine Arts Committee of the Regional Council for International Education, based at the University of Pittsburgh.

The RCIE is a non-profit association of 38 colleges and universities in Ohio, Pennsylvania and West Virginia joined in a cooperative effort to promote more effective international programs on their campuses. Otterbein is a founding member of the Council. Dr. John Laubach, professor of history and government, sits on the Board of Directors.

Rosselot Scholarship

DeWitt B. Kirk, '45, has sent a gift of \$2,500 to the college through the Harris Foundation, Inc., and has designated it for a scholarship fund in memory of Dr. A. P. Rosselot, '05. This amount will be combined with other gifts made in his memory and the total added to the fund which was started years ago by Dr. and Mrs. Rosselot to honor his parents.

According to Dr. LaVelle Rosselot, '33, and Dr. Gerald Rosselot, '29, daughter and son of the late beloved professor of languages and history, the fund will be re-named as the Rosselot Scholarship Fund, to honor both their parents and their grandparents.

Commenting on the influence which Doctor Rosselot exerted on the lives of generation after generation of students, Mr. Kirk asserted that "we have not done half enough." He hopes that many others will join in building the scholarship fund to a size proportionate to the measure of Doctor Rosselot's service to Otterbein.

Alumni and other friends who wish to contribute to the fund may do so through the Development Office.

Tense moment at a game

Help Needed for Blood Bank

An Otterbein College Participating Blood group has been developed on the campus by the Student Senate and Alpha Epsilon Delta, national pre-medical honorary, to provide coverage for any student, faculty member or campus employee and his immediate family through the Franklin County Red Cross Blood Program.

Benefits are guaranteed as long as 320 to 360 units of blood are donated per year, and virtually lifetime coverage can result if the program at Otterbein is continued.

Approximately 100 units were donated in the first blood drive of the year, and the Bloodmobile will be on campus again early in January.

Parents, alumni and employees can benefit, and all can help. When you give blood, ask that it be credited to the Otterbein College Blood Bank. If you have never given before, perhaps this is the challenge you need. Whether you give in your own community, or at the Franklin County Blood Center, or on the campus, your blood can help the students fulfill their quota.

Senior Martha Stockdale is coordinator of the program. Following the lead of the student organizations, the faculty has also voted to cooperate in the bank. Dr. Marilyn Day is chairman of the faculty committee in charge.

Parents Honored

The college was host to some 800 "Moms and Dads" on October 12, which was designated as Parents' Day. A surprise was in store for Dr. Wade S. Miller and Mrs. Miller, who were named "Parents of the Years" in recognition of their leadership in the program over the past nine years.

Parents' Day Committee Co-Chairmen were Mr. and Mrs. L. William Steck, '37 (Sara K. Kelser, '37).

At right (top) Parents of the Day, Mr. and Mrs. William Moritz, Columbus; (below) Mr. and Mrs. William Balthrop, Dayton, new members of the Parents Committee.

Homecoming Queen Sally Norton with escort, Hamer Campbell

"Parents of the Years" Wade and Jennie Miller, with Bill and Sally Steck (she is hidden), co-chairmen, Parents Committee.

An unusual action photograph taken by Edward Elberfeld, student photographer, during the 1967-68 basketball season has been published in the 1968 Official Collegiate Basketball Guide released by the NCAA. Eddie is pictured in the insert in the photograph.

The picture was taken during last season's Winter Homecoming game against Hiram and shows Cardinal center Jim McKee in a nearly perfect handstand after tumbling over the shoulder of a Hiram player while going for a loose ball.

Eddie is a senior in comprehensive social studies, was editor of the 1968 *Sibyl*, and also takes pictures for the *Tan and Cardinal*. He is the son of Mr. and Mrs. Jacob Elberfeld of Westerville. Mrs. Elberfeld (Beth) is a graduate of Otterbein in the class of '54.

Debaters Win

Otterbein debaters captured second place in the Motor City Invitational Debate Tournament held October 19-20 at the University of Detroit, sponsored by the Chrysler Corporation. Ohio State University placed first in the tournament, while the University of Notre Dame occupied third position. Sixty-two teams participated.

Was It Yours?

Late in November the Development Office received a cash contribution in the mail, and the donor neglected to include his name or address. We would like to give proper credit to the alumnus who sent this gift. If it was yours, won't you let us know?

Students Share

One means of raising money for Student Sharing Week was the Dutch Auction which has become traditional at Otterbein. Funds raised were given to the Nigeria/Biafra Food Drive. A second feature of the week was a Masquerade Party for fifty "SCOPE" kids — children from the inner-city of Columbus.

Old Programs?

The Otterbein Room historical collection has a complete file of Otterbein commencement programs from 1857 to the present, except for the years 1862, 1863, 1864, 1877 and 1881. Dr. Robert Price, curator, will welcome any aid in filling the gaps.

Student Participation Encouraged

Formation of a committee to study broader student governance was authorized by the college Board of Trustees at its annual fall meeting on October 25-26.

In line with recommendation by President Turner and an ad hoc committee, the Board approved a working committee of students, faculty, administrators, alumni and trustees to meet regularly for the purpose of "devising a complete plan of broader participation in the governance of the college, and to report this plan for approval to the trustees and subsequently to the Student Senate and faculty."

The trustees also resolved that "it be suggested to chairmen of present committees and other bodies without student members or faculty members that representatives of these groups might be invited to sit with them . . . as is done with the committees of the Board of Trustees at the annual meeting.

Equipment Donated

Otterbein is the recipient of \$3,000 worth of science equipment donated by the Dow Chemical Company in Midland, Michigan. The surplus equipment includes a dry box, film viewer and dryer, Handiwrap, immersion heaters, mantels, centrifuge and colorimeter.

Dr. Rex Ogle, associate professor of chemistry, and Dr. Thomas Tegenkamp, associate professor of life and earth sciences, were invited to visit Dow's plant personally to choose items from the available equipment.

The search for surplus science equipment was initiated last year when Dr. Roy Turley, chairman of the division of Science and Mathematics, wrote to Otterbein chemistry graduates in industry, requesting them to be on the look-out for various types of laboratory equipment which could be used in the new laboratories.

The Phillips Petroleum Company, with offices in Bartlesville, Oklahoma, have also made a valuable contribution to Otterbein's science laboratory equipment. They have given an analog computer, valued at \$5,000, and a multiple recorder, valued at \$1,000.

Flint, Turner, Miller

College Receives Ad Award

President Lynn W. Turner (center) and Dr. Wade S. Miller (right), Vice President, Development and Public Relations, are shown in the photo above receiving an American Advertising Federation contest award from Herbert Flint of Burkholder/Flint, Columbus.

The second place award was earned for an advertisement which appeared in the March 24, 1967 and January 5, 1968 issues of *Time* magazine. Otterbein was the only educational institution to receive recognition in the contest, with Standard Oil of Ohio winning first place in the category and Republic Steel placing third. The category was defined as a "page-or-larger, black-and-white corporate image" presentation.

The ad was written around the theme "Don't Tell Us About Co-Education," and pointed out the fact that Otterbein pioneered in this field, having the first woman faculty member and being founded as a co-educational institution.

In December, 1966, *Time* announced its new policy of free advertisements for institutions of higher learning, provided the ad was appropriate, in good taste, and not geared to seek funds. The Otterbein ad was one of the first to appear under the new policy, and was designed by Burkholder/Flint.

The new "O Squad"

Robert Price, Alberta Engle MacKenzie, John Becker

The historic Sanders-Engle desk has been presented to the Otterbein Room for the Curator's use this fall.

A gift from the heirs of Dr. and Mrs. Jesse S. Engle, the desk was originally the property of Dr. T. J. Sanders, President of Otterbein from 1891 to 1901, and incumbent in the Hulitt Chair of Philosophy from 1891 to 1931.

Before his death in 1946, Dr. Sanders gave the desk to Dr. Engle, Myers Professor of Bible from 1923 until his death in 1956.

Dr. Sanders and Professor Engle both were beloved and respected members of the earlier Otterbein faculty.

Dr. Robert Price, Curator, said the broad surface of the Sanders-Engle desk will serve as an appropriate place for the sorting and processing of the hundreds of archival items being catalogued in the Otterbein Room this fall.

alumni in the news

Richard C. Himes

Named Burlington Research Director

Dr. Richard C. Himes, '47, is the new Director of Research for Burlington Industries at Greensboro, North Carolina. He leaves the position of Chief of Research in Physical Chemistry and Solid State Materials at Battelle Laboratories, a post which he has held since 1960.

The appointment was made after a search for a director who could structure a wide expansion of research related to the corporate interest, which is principally in the field of textiles. The research division, now employing approximately a hundred people, is expected to double within a short time, and will include three major departments: chemistry, engineering, and materials science.

The new Director earned the Ph.D. at The Ohio State University in 1953 and, with the exception of a short period as a process chemist in Monsanto's AEC installation in Dayton, has been associated with Battelle, where he has had responsibility for technical and administrative aspects of the researches of some 25 scientists and technicians.

Doctor Himes is active in technical and professional societies, was vice chairman in 1965 of the Columbus Section of the American Chemical Society and chairman in 1966. In 1968 he was elected a Fellow of the American Institute of Chemists, which has 4,000 members and works to foster better public understanding of the role of the chemist and chemical engineer in our society.

A past president of the Westerville Board of Education, he is a member of the City Planning Commission, and is active in the Westerville Church of the Messiah (United Methodist) Church. Both he and Mrs. Himes (Lois Hickey, '44) are members of the senior choir and are active in other phases of the work of the church.

Their children, too, have made their influence felt in meaningful ways in the Westerville community. In addition to youth choirs and Youth Fellowship, Janne, a junior at Miami University, has served as a playground supervisor; Susie, a Miami freshman, is a day camp leader and lifeguard; and Rick, a high school sophomore, serves on the community Teen-Club Committee.

Mrs. Himes Leads "Still Going Strong"

Lois Hickey Himes' vivacity and public spirit will be missed when the family moves to Greensboro on January 1. Her unending and contagious enthusiasm is reflected in the "Still Going Strong" group, of which she has been an inspired leader.

Five years ago she entered her hair dresser's shop as two elderly

ladies were leaving. The operator had paid special attention to them and remarked when they had gone: "Coming to the shop once a week is the high point of their lives." Lois responded: "You have to be kidding. Going to the hair dresser simply can't be the high point of anyone's life."

Talking with friends later about the conversation, Lois recalls that she couldn't get the idea out of her mind that someone should do something to help make the lives of older people more meaningful and exciting. Four friends, representing different churches in the community, joined in her concern, and the "Still Going Strong" group was born, with Helyn Boyer Jennings, '43, Mary Rolison Bailey, x'46, Betty Wood, Ruth Schneider and Lois as leaders.

At first, there were thirty-five of them (they met in the new parlor of the Methodist Church), but that was five years ago, before the idea "caught on." Now there is a membership of 165. At first, the group didn't want to be tagged as "senior citizens," and gave themselves the "Still Going Strong" name. Now, Lois believes, they have so much fun that they don't care about the name.

"They do all these things themselves," according to the group's founder — but it is the leadership of the younger women which has inspired them, with the idea that nothing is impossible.

In addition to monthly meetings, which are always started with a half hour of singing, there are "all kinds of activities" every week. Twenty members bowl once a week, others play shuffle board. There are all kinds of arts and crafts — painting, copper enameling, knitting, sewing—all types of "fun things." The favorite activity of the group is traveling by chartered bus to points of interest throughout Ohio and several other states. Among the longer trips have been journeys to Greenfield Village in Michigan and the Shenandoah Valley in Virginia. A six-day trip to Williamsburg is planned for this year. The leaders say they end the meeting days exhausted — the members are still "going strong!"

Gerald Rone

Common Pleas Judge

It is a pleasure to report the election of Gerald Rone as Common Pleas Court Judge in Auglaize County at Wapakoneta, Ohio, on November 5. He has been County Court Judge at St. Marys, Ohio, for the past four years, and defeated the incumbent for the Common Pleas judgeship.

Judge Rone has been a practicing attorney in the county, with offices at Waynesfield, since 1955. He graduated from Otterbein in 1948 with an A.B. and B.S. degrees and in 1954 he received the LL.B. degree from Ohio Northern University. He was awarded the Juris Doctor degree at exercises at Ohio Northern in October, 1967.

The Rones have five daughters, one of whom is a sophomore at Bowling Green and one (Tasha) a freshman at Otterbein, and one small son. Mrs. Rone also attended Otterbein, as a member of the class of '51.

Dr. Beelman in Foreign Mission

Dr. Floyd C. Beelman, '25, a general practitioner in Topeka, was one of a number of Kansas medical leaders who participated last summer in a People to People Goodwill Mission, visiting Belgium, Sweden, the Soviet Union, Poland, Czechoslovakia, East Germany and West Germany.

Writing about the occasion, Doctor Beelman said that it included his second trip into Russia. "Little progress has been made in getting medical, hospital and health services to the people behind the 'iron curtain,'" he wrote. "The United States is far ahead in hospital facilities, equipment, medical education standards and general public health services. Our image is good," he reported.

In a letter of greeting to the group, U. S. Senator Frank Carlson commented: "To achieve peace we must first achieve a mutuality of understanding among all the people of the world. I believe that your People-to-People tour is heading in the right direction to accomplish this goal."

Doctor Beelman is a past president of the Kansas Academy of General Practice and is now editor of its Newsletter. He is a member of the Kansas Medical Society and is also editor of the Shawnee County Medical Society Bulletin. He has been chairman of the County Board of Health since 1957; is director of the Tuberculosis Control, Kansas State Board of Health; past president of the State and Territorial Health Officers Association; and past president and honorary life member of the State and Provincial Health Officers Association.

Mrs. Beelman, a graduate of Northwestern University, accompanied him on the mission.

Unterburger Receives Library Award

Towers congratulates George W. Unterburger, '41, on receiving the 1968 Detroit Public Library Staff memorial and fellowship award. The fellowship carries a \$2,000 check and two extra months of vacation "in grateful recognition of his distinguished and faithful service."

Mr. Unterburger joined the Detroit library system in 1948, after earning his graduate degree in library science from the University of Michigan. His previous experience included two years in the reference and technology department of the Dayton Public Library.

In his twenty years in the Detroit system he has worked in two branch libraries and, for the past twelve years, in the technology and science department.

Ned Forman

New Superintendent of Ridgedale Schools

D. Ned Forman, '57, is the new superintendent of the Ridgedale School District in Marion, Crawford County, coming from a principalship in the Mount Healthy system. He was formerly a Big Walnut High School teacher, and did his graduate work at The Ohio State University.

The Ridgedale District is a consolidation of the former Meeker, Morral, and Grand Prairie Districts. Beginning this year it also includes about half of the Antrim District in Wyandot County. The district covers about 190 square miles, with 1172 students. Mr. Forman says he has found that the people have much interest in the school and give fine support to its programs.

Otterbein Men Re-Elected

We are glad to announce the re-election of two Otterbein men to important government posts.

Chalmers Wylie, x'43, was elected for a second term as representative of the fifteenth district in the United States House of Representatives.

Alan Norris, '57, was re-elected as the representative of the 59th district in the Ohio Legislature. This is his second term.

Zora Youmans

Miss Youmans Retires

Miss Zora Youmans, '26, was feted as one of the unsung heroines of the educational system when she retired after 34 years of service as secretary at Westerville High School. She had expected to teach after graduation from Otterbein, but at that time teachers were "a dime a dozen," she recalls, and she became a secretary instead. She has enjoyed the work so much that she has stayed with the job ever since.

When she went to work for the school system she was the only secretary, while seventeen are now employed. For twelve years Miss Youmans was adviser for the Y-Teens, and for fifteen years she sold tickets at the school's sporting events.

Reflecting on the thousands of students to whom she has issued room passes and in whom she has inspired the respect (in some cases even a fear) of the "establishment," Zora says:

"Basically the students of Westerville haven't changed over the years — they're just a grand bunch of youngsters." She has called her work at the school "all joys and no sorrows," and the office doesn't seem quite the same without her.

John and "Bee" Wilson Feted at Convention

When the Ohio Dental Association met in Columbus in September it was an Otterbein graduate who presided. He is Dr. John R. Wilson, '38, Dean of the Ohio State University College of Dentistry, and president of the Association. More than 2,500 dentists, dental auxiliaries and guests attended the 102nd annual meeting in the Sheraton Hotel. Emphasis at the convention was upon the need for more dental manpower. Both Dr. and Mrs. Wilson were feted as he retired from the state presidency.

Mrs. Wilson (Berenice Molesworth, '38) was guest of honor at the Auxiliary luncheon during the convention. Held at Ilonka's, the event was described in the *Columbus Citizen* as "delightful enough to put a toothpaste smile on anyone's face."

Everything centered on Mrs. Wilson, with the decorations featuring pineapple, which she uses as a symbol of hospitality, and bees for her nickname, which is "Bee."

The Wilsons have a daughter Lynn, a senior at Ohio State University, and a son Steve, a high school sophomore.

Don Walter Named By ASM

The American Society for Metals has named Donald J. Walter, '51, as exposition manager, according to a November announcement. Assistant exposition manager since 1965, Mr. Walter will be responsible for the business management of the Society's regional and national expositions. He will consult with and advise prospective exhibiting companies as to exhibit specifications, indoctrination of exhibit personnel, results evaluation, inquiry processing, and follow-up.

Prior to his exposition assignment, Don was Midwest Regional Manager for *Metal Progress*, the Society's monthly engineering magazine. He has been with ASM since 1956, and he formerly maintained an office for the Society in Detroit. He and his wife and eight-year-old daughter now live in Aurora, Ohio.

Robert T. Keller

Keller to Head West Virginia Company

Robert T. Keller, '50, has been appointed general manager for the Kaufman Hardware and Steel Company, Weirton, West Virginia, a wholly-owned subsidiary of Summer & Company, diversified holding and operating firm with home offices in Columbus.

The new subsidiary was formed after the recent acquisition by Summer & Company of the assets of Kaufman Hardware and Supply Company, and the Kaufman Steel Company, Inc. Summer & Company, which is active in land development and scrap metals, also owns and operates the Linden Lumber Company in Columbus.

Mr. Keller has been with Summer & Company for the past four years. His previous experience includes positions as administrator of First Community Village, sales manager for International Research and Development, and his own business in porcelain enamel construction.

The Kellers will be missed in their home town of Worthington. Bob has served as an officer of the Booster Board and of several PTA groups, and has taught Sunday School classes for many years. He is active in all sports activities of the community, and with Jay Truitt, '50, has been in charge of the PA system at Worthington High School football and basketball games. Mrs. Keller is the former Miriam Wise, x'53, and the couple has four children.

John W. Regenos

Elected Dental Society President

Dr. John W. Regenos, x'47, was installed as president of the Cincinnati Dental Society at its October meeting. His list of memberships and services reads like "Who's Who," and includes membership in Omicron Kappa Epsilon Dental Honorary; Pierre Fauchard Academy; Fellow, International College of Dentistry and International Academy of Gnathology; Director, Christian Dental Society; Co-director, Post-Graduate Program in Occlusion, Ohio State University College of Dentistry; Visiting Professor, University of Kentucky College of Dentistry; Trustee, College Hill Presbyterian Church; Area Chairman, United Appeal; member, Clovernook Country Club; 32nd degree Mason; member, Syrian Temple Shrine.

He was a cum laude graduate of the Ohio State University College of Dentistry in 1951, and has been in general practice in Cincinnati since that time. Much of his practice now concerns itself with occlusal reconstruction.

"Otterbein has always been dear to our hearts," he writes, "partly because Betty (nee Rumbarger, '48) and I met in Dr. Michael's chemistry class, and partly because of the influence the kind, capable, Christian professors had in my formative years . . . How priceless the opportunity

for higher education is and how much I wish all contemporary students might have the privilege of exposure to a concerned Christian faculty."

John and Betty have two daughters, a ninth grader and a sixth grader.

James E. Sheridan

Appointed Bank Manager

Towers congratulates James E. Sheridan, '46, who has been named manager of the Westerville branch of City National Bank and Trust Company. He has been assistant manager since January, 1966, and was assistant cashier since January, 1964, when the former Citizens Bank merged with City National.

Mr. Sheridan joined the Citizens Bank in August, 1946, after his graduation. He had previously served three years in the Air Force, one year of which he spent in China.

The new manager is a graduate of the American Institute of Banking and the Ohio School of Banking. He is a member and past president of the Westerville Rotary Club, a member and past commander of Young Budd Post, American Legion, and is a member of the Chamber of Commerce.

Mrs. Sheridan (Ruth Enright, x'45) completed her college work and received her degree in 1961 at Otterbein. She is a first grade teacher at Whittier School. Their son Jim Jr. is a graduate of Bowling Green State University and daughter Barbara is a sophomore there.

OTTERBEIN WRITERS

Sarah Skaates Publishes

Sarah Rose Skaates, '56 (Mrs. William) is doing free-lance writing this year, and has sold "a story a month" since she began last May. Most of her stories are for young people and have been sold to publishers specializing in youth literature. One story for teen-agers appears in the October 13 issue of *Vision*, a magazine for high school young people. Others have been sold to *Highlights for Children*, *Humpty Dumpty*, and to church and other publications.

In addition to fiction, Mrs. Skaates is writing for "Newcomers' Guide" published by T. G. O'Keeffe. She has made contributions to the Columbus, Dayton and Cincinnati editions of the guide.

Translation Acquired

A recent acquisition of the Otterbein library is the official translation of the State of the Union address by President Diaz Ordaz of Mexico, which was delivered on September 1. The 40-page translation was done by John Hamilton of the foreign language department of Otterbein.

Writes Pageant

Towers editor Evelyn Edwards Bale, '30, is the author of the historical pageant, "A Thousand Tongues," presented in commemoration of the sesqui-centennial anniversary of the first Methodist Church in Westerville. Mrs. Bale also directed the 17-scene production, with Sara K. Kelsner Steck, '37, as assistant director, and Fred Thayer of the Otterbein speech department as technical director and scene designer.

Encyclopaedia Contributor

Robert Price, professor of language and literature at Otterbein, is among the contributors to the 1968 Two Hundredth Anniversary Edition of *Encyclopaedia Britannica*. He is the author of the article on John Chapman, "Johnny Appleseed." An 18-page literary-research article, titled "Young Howells Drafts a Life for Lincoln," also written by Doctor Price, appears in the current *Ohio History*.

flashes from the classes

'06

We received a fine "birthday-Otterbein-letter" from E. J. Leshner written on his 86th birthday, October 16. He recalled that it was on the same date in 1898 that he began his Otterbein career in Prof. Rudy Wagoner's algebra class, in the southwest corner room of the main building, and that at 4:00 the same day he went out for his first football practice. Mr. Leshner enclosed a gift for the Development Fund to commemorate the 70th anniversary of his enrollment. He now lives in Jacksonville, Florida.

'08

Mr. and Mrs. Edward F. Hollman celebrated their 59th wedding anniversary on October 28. Mr. Hollman retired in 1956 after working for 43 years with the Dayton Power and Light Company, fifteen as assistant to the cashier and then as credit manager. The couple are enjoying their retirement years at their home in Dayton.

We were glad to see the name of Guy Swartzel as Summit County president of the National Retired Teachers Association. Writing of the 65,000-member association in the *Akron Beacon Journal*, Eddi Parker calls its growth and activities a "remarkable miracle for older people. It just goes to show," he writes, "what any organization can accomplish with an idea and the will to see that idea take form."

'21

Mrs. G. R. Frank (Mary W. Baker, x'21) and her husband operate a boys' camp in Maine. Their winter home is in Columbus.

'29

Dr. James E. Walter, '29, president of Piedmont College in Georgia, has announced the election of his classmate, Richard Sanders, as a trustee of Piedmont and member of the Finance Committee.

Mr. Sanders, Vice President of the Federal Reserve Bank of Atlanta since 1965, has had a long and successful career in the field of finance, having served with several nationally known banks before coming to Atlanta in 1951.

Richard A. Sanders

"His wise counsel and experience will add valued strength to our whole program of Christian education," said Doctor Walter in announcing the election.

"Jim has done an extraordinarily fine job at Piedmont," according to Dick. "Furthermore, his ideas and ideals, and those of the college board, happen to fit almost exactly with my own and so I am pleased to work with a group which is trying to do what I think is right."

'33

Mr. and Mrs. Dan Howell (she was Releaffa Freeman, '31) are now living in Minneapolis, where Mr. Howell is sales-merchandising manager of the Frigidaire Sales Corporation, Twin Cities zone. His territory covers Minnesota, Wisconsin, North Dakota, part of South Dakota and part of Iowa. The Howells report that they are enjoying life in the Twin Cities, and that the surrounding country is beautiful.

Donald J. Henry, head of Metallurgical Engineering at the General Motors Research Laboratories, was the speaker for the American Society of Metals in October. Using a premise that research is not confined to the laboratory, he

called attention to the personal attributes for success in this "demanding but fascinating field" by a series of case histories of programs involving fatigue, heat treatment, casting, machining, automotive safety, high speed x-ray stress analysis, metallurgical applications of micro-wave and sonic energy, and the use of computers. The lecture was sponsored by the Detroit chapter of ASM, which has 1700 members.

Mrs. Harry E. Zech (Edna Smith, '33) and her husband are on a year's furlough from their mission assignment in Puerto Rico, and are living in Westerville.

'34

Dr. Howard A. Sporck, who operates the Wellsburg (West Virginia) Eye and Ear Hospital, has been named to the Brooke County Board of Health. He and his wife (Edna Burdige, '34) are active in community welfare. He has been a member of the county board of education for twenty years and is head of this year's Christmas seal campaign for the county. He will serve on the Board of Health for four years.

The Burdette Woods (she was Martha Dipert, '34) are living in Westerville, where Burdette has started his second year of teaching science at Westerville High School. They had previously lived in Steubenville for 32 years.

'35

Dr. Robert E. Airhart of Ohio East Conference of the former EUB Church, has been named assistant administrator in charge of public relations for the Otterbein Home in Lebanon. He will assist in raising funds for the home and in counseling persons interested in becoming residents. Mrs. Airhart is the former Wahnita Strahm, '36.

'40

Louise Dillon Erbaugh x'40, has been included in the 1968-69 edition of "Who's Who of American Women" and "Who's Who in the Midwest." Louise is a business woman in Kettering, currently a member of the Board of Education of the New Lebanon Local Schools, and the mother of three children. Two

years ago she became associated with the Dayton Advertising Company, a firm which sells specialty advertising, "anything bearing a name, logo, slogan, or other message."

Edwin L. Roush

'47

Edwin L. "Dubbs" Roush, newly elected Otterbein trustee, was recently awarded a prize trip which took him and his wife (Mary Lou Harold, x'45) to Tokyo as guests of the Honda Company, whose product he sells. "Dubbs" owns one of the largest retail hardware outlets in the central states, and has expanded his facilities five times since starting the business. The latest expansion in the Westerville Shopping Center at Shrock Road is the Roushonda sales and service building. Sales for 1968 will exceed a million dollars.

'49

Robert Corbin, president of Food Corporation, headquartered in Dayton, has been elected to a three-year term on the Ohio State Restaurant Association Board of Trustees. Bob is vice president of the Otterbein Alumni Association.

'51

R. William Baker has been named treasurer of Shelby Business Forms, Inc., a subsidiary of GAF Corporation. Mr. Baker, who joined the firm in 1953, was also made a member of the firm's executive committee.

Robert M. Schurman, x'51, has been promoted to the position of Coordinator of Development for Ashland College. Bob is a graduate of Adrian College and United Seminary.

'52

Dr. Robert Berkey attended the World Council of Churches meeting in Europe last summer, representing the *Holyoke Transcript Telegram* of Holyoke, Massachusetts. Following the meetings he and Mrs. Berkey traveled in Sweden and Norway.

'57

Mrs. Joseph E. Manno (Barbara Reynolds, '57) is studying toward a Ph.D. degree in pharmacology at the Indiana University Medical Center. Her husband is also a Ph.D. candidate there.

'59

When you travel to Alaska, you may want to drop in on Janet Dee (Klepinger) Parchman. She is working as a legal secretary in Anchorage.

'60

John Lloyd spent four weeks of his summer vacation working and studying in Savonlinna, Finland, where he was a member of and section leader in the chorus for the Opera Festival's productions of Beethoven's *Fidelio* and Verdi's *Il Trovatore*, which were sung in Finnish. John also worked in the opera course under Kammersanger Peter Klein of the Vienna State Opera, and attended the course on Finnish song literature under opera singer Matti Lehtinen of the Finnish National Opera in Helsinki.

'61

Nancy Jones Smith writes that she is an instructor at Carnegie-Mellon University in Pittsburgh, after a year spent in England.

Ronald W. Jones is in his second year as principal of Piketon High School. Also see Advanced Degrees.

'62

A newsy letter from Elizabeth Werth Oakman (See Marriages) brings us up to date on her whereabouts and activities. For the past two years she has worked as a research assistant in social psychology at the Institute of Psychiatric Research, a part of the Indiana University Medical Center. Since their marriage the Oakmans have moved to Columbia, South Carolina, where her husband is a member of the faculty and Elizabeth is employed as a research writer with the Committee on Educational Research, affiliated with the School of Education at the University of South Carolina.

'63

Sylvester M. Broderick Jr. is now an instructor of French at the Agricultural and Technical State University of North Carolina at Greensboro.

Donald R. Martin's field of specialization for his Ph.D. degree was educational broadcasting, with a dissertation title of: "A Study of Definitions and Attitudes toward a Small College Non-Commercial Educational FM Radio Station." He is now an assistant professor of speech and faculty manager of the radio station of California State Polytechnic College in San Luis Obispo. He finds himself among Otterbein friends: Dr. Richard Kissling, '61, of the chemistry department; Dr. Paul B. Anderson, former Otterbein dean, in the English department; and Fred Andoli, x'63, in the zoology department. Don's wife Lorraine plans to begin graduate study at Cal Poly in the Winter Quarter.

'64

Todd C. Gould is one of seven fourth-year students at the Kirksville (Missouri) College of Osteopathy and Surgery named to "Who's Who among Students in American Universities and Colleges."

Mrs. Ray Parker (Jackie Reed, '64) is teaching first grade at Palos Verdes, California, where her husband is an engineer with Douglas Aircraft. Prior to her marriage, Jackie taught first grade for four years at the Heritage School in Anaheim.

Larry H. Dowl has been appointed Underwriting Manager, Workmen's Compensation, for the State Automobile Mutual Insurance Company in Columbus.

'65

Mrs. Glenn A. Harper (Waneta White) is an English and geography teacher at U. L. Light Junior High School in Barberton.

Ellen Wagner Mork, '65, is a part-time instructor at St. Cloud State College, Minnesota, where her husband David is an assistant professor. Ellen received the M.S. degree from Purdue in 1967.

A good letter from Ellen Trout Reynolds indicates that her husband Dick and his classmate Bill Hunter are stationed at the same base in Vietnam at Phu Cat AFB, and are living in the same building. Dick is in charge of personal services. Ellen has returned to Pennsylvania Bell as a service representative.

'66

Robert E. Lowe was one of 45 trainees who were graduated in October from a VISTA training program at the Northeastern University Training Center in Boston. He will spend a year working with the Penobscot Indians in Old Town, Maine. His activities will include recreational programs, development of local industries and educational programs.

Thomas N. Martin is a sales representative for the Continental Oil Company in Colorado Springs, Colorado. His wife (Kathryn Hain, '67) is teaching French in the Colorado Springs School system.

Nan Ellen VanScoyoc Rider wrote in early October to thank us for the *Towers*, and to comment on what a small world it is — even in Texas. She reported that in her husband's flight of thirteen instructors at Webb AFB, one man was formerly an AFROTC instructor at Ohio Wesleyan, another is a Wesleyan graduate and so is his wife, and (last and "worst" of all), one is a Capital graduate. We are afraid the Cap grad had the last word after the football game between the two schools, but perhaps we can keep Nan bragging about Otterbein during the basketball season! Oh, yes — the chapel choir director at the base is a Denison graduate.

The *Mansfield News-Journal* recently featured Mary Jo Stuckman in its "Know Your Teachers" column. Mary Jo is in her second year as an American history and French teacher at Madison Junior High, is a Y-Teen adviser, and a member of the United Methodist Church at Bucyrus.

'67

We love the kind of letter Debbie Ewell Currin writes, for she says: "We certainly do enjoy *Towers*." Her husband, William, also '67, is an operations assistant with Republic Steel in Cleveland, and Debbie is teaching kindergarten in Maple Heights.

Vivian Morgan has started her second year with the Peace Corps in Brazil.

'68

The Winter issue of *Towers* will carry the news of the Class of '68, and we urge all members to bring us up to date on their current activities and current addresses. The magazine will go to press about mid-January.

Named to Church Board

Two Otterbein men are among the professional staff members appointed recently to the United Methodist Board of Missions, with headquarters in the Interchurch Center in New York. Announcement of the new appointments was made after an organizational meeting for the 1968-72 quadrennium. The staff includes members of the former Evangelical United Brethren and the former Methodist Church Boards of Missions.

Edwin Fisher

Parker Young

Otterbein Alumni in Military Service

'57

Capt. David W. Cox has completed the Air University academic instructor course at Maxwell AFB, Alabama, and is an assistant professor of aerospace studies at AU Headquarters.

'61

Army Doctor (Captain) Edward C. Conradi completed the five-week medical service officer basic course at Brooke Army Medical Center at Fort Sam Houston, Texas on October 11.

Captain Thomas J. Cross maintained a vigil inside Cheyenne Mountain, Colorado, in support of the three earth-orbiting Apollo 7 astronauts. As a member of the North American Air Defense Command, he works in the underground complex near Colorado Springs. More than 1,300 objects are now under surveillance by the NORAD staff.

'62

Captain Robert F. Edwards has received the Bronze Star for "Meritorious service in the Southeast Asian Theatre," following a year in Vietnam and Thailand. He is presently assigned to Elgin AFB, Florida, an aerospace tracking station. Before entering the Air Force in 1962, Captain Edwards served for three years in the U. S. Navy. Bob is the son of James W. Edwards, '35, and the great-grandson of "Dad" Moon, former well loved custodian at Otterbein.

'63

Captain Richard W. Heck has been decorated with the Bronze Star Medal at Shaw AFB, South Carolina, for meritorious service in Vietnam, where he served as HQ Squadron Commander of 1876 Command Squadron, the largest AFCS in SEA.

'64

George Brookes has been promoted to the rank of Lieutenant in the U. S. Navy. He is now serving on the USS WALDRON, which is operating in the Mediterranean.

The Reverend Dr. Parker C. Young, '34, formerly an EUB staff member in Harrisburg, Pennsylvania, has been named to the United Methodist Board staff in New York.

The Reverend Dr. Edwin O. Fisher, Jr., x'43, has been named executive secretary in the World Division with responsibility for Hong Kong, Taiwan, the Philippines and the South Pacific. He was formerly connected with the Dayton office.

Dr. David B. Kull and his wife (Becky Wagner, '65) are living in San Bernardino, California, while he fulfills his AFROTC commission as an optometrist at Norton AFB.

Captain Ronald W. Meckfessel is now stationed at Melville AFS in Labrador as an operations officer. Mrs. Meckfessel is the former Judith Reddick, x'66.

'65

Lt. and Mrs. Jerry Cleaver (Elly Kassner, x'69) are living at Klamath Falls, Oregon, where Jerry is stationed at Keno AFS. They report a beautiful trip out and a wonderful place to live.

Harry G. Peat, who was promoted to the rank of captain on September 1, is stationed for a year at Sondrestrom Air Base, Greenland. Mrs. Peat is the former Ann Clymer, x'65.

Captain Margaret Haneke Story (See Marriages) is a staff officer on the general's staff at headquarters of the U. S. Army in Japan, and is enjoying her tour of duty. Her husband is also a captain.

'66

First Lieutenant Michael T. Clay is on duty at Binh Thuy AB, Vietnam as a forward air controller. He was formerly assigned at McGuire AFB, New Jersey.

First Lieutenant Michael Ziegler is presently stationed at England AFB in Alexandria, Louisiana as a commander of the 8th Special Operations Squadron, a photo-reconnaissance unit.

'67

Daniel F. Howell has been promoted to First Lieutenant in the Air Force, and is a fuels officer at Whiteman AFB, Missouri.

Second Lieutenant Reginald Farrell has been awarded silver pilot wings upon graduation at Reese AFB, Texas, and has been assigned to Pope AFB, North Carolina for flying duty. His wife is the former Dawn Armstrong, '67.

Second Lieutenant James A. Flora is currently serving as a Wing Materiel Control Officer (Supply Officer) for the 381st Strategic Missile Wing at McConnell AFB, Wichita, Kansas.

Advanced Degrees

Bowling Green State University: George Alfred Young, '51, Specialist in Education, in June.

University of Cincinnati: Janet Cook Ferguson, '65, Master of Education, August 24.

Miami University: Judy Ann Buckle Airhart, '65, Master of Education; Martha J. Weller Shand III, '51, Master of Education, August 25.

The Ohio State University: Richard E. Bailey, '51, Doctor of Philosophy in Speech; Iva Hemp English, '63, Master of Arts, August 30; David B. Kull, '64, Doctor of Optometry, June 4; Donald R. Martin II, '63, Doctor of Philosophy in Speech, in December.

Purdue University: Joyce Thomas Bentley, '57, Master of Arts; Ellen Wagner Mork, '65, Master of Science, in August, 1967.

University of Toledo: Roger Blair, '65, Juris Doctor, in June.

Xavier University: Ronald W. Jones, '61, Master of Education, June 5.

Indiana University: Elizabeth Werth Oakman III, '62, Master of Arts in Sociology, August, 1966.

Alumni Represent Otterbein

A number of alumni have been invited by President Lynn W. Turner to represent the college at presidential inaugurations during the Autumn.

Dr. Paul F. Ziegler, '39, was a representative at the inauguration of Allen Keith Jackson as the new president of Huntington College on October 24 in Montgomery, Alabama.

Dr. Fred Whittaker, '51, represented his alma mater at the inauguration of Dr. Woodrow M. Strickler as new president of the University of Louisville on November 18.

Lt. Rolfe Korsborn, '56, has been invited to participate in the inauguration of Donald H. Sheehan as president of Whitman College next April 6.

The Reverend Mr. Thomas E. Dipko, '58, represented Otterbein at the inaugural ceremonies for Dr. Morris Abram at Brandeis University on September 13.

Otterbein's Vice President for Academic Affairs, Dr. James V. Miller, represented the college at the inauguration of Wooster's new president, John Garber Drushal, on October 11.

William S. Bungard, '37, represented Otterbein at the 125th Anniversary of the Founding of the College of the Holy Cross in Worcester, Massachusetts.

Marriages

1954 — Mollie MacKenzie, '54, and Robert Rechin, September 28 in Sacramento, California.

1957 — Barbara A. Reynolds, '57, and Joseph E. Manno, August 17 in Dayton.

1962 — Margaret Ann Baker and Charles Jerry Miller, x'62, November 9 in Columbus.

Elizabeth Werth, '62, and Robert Oakman III, August 10 in West Carrollton, Ohio.

1964 — Jacqueline Sue Reed, '64, and Raymond W. Parker, Jr., August 3 in Dayton.

1965 — Margaret Haneke, '65, and Edward Story, August 3 in Richmond, Virginia.

Waneta White, '65, and Glenn A. Harper, June 15 in Canton.

Elizabeth Wilson, '67, and Larry S. Powers, '65, October 12 in Rochester.

1966 — Sharon Ann Hamburger, '66, and Dean Aukerman, November 9 in Dayton.

Diane L. Aborn, '66, and Richard F. DeWitt, Jr., September 14 in Somerville, New Jersey.

Jane Ewing and James Hay Hiett, '66, August 11 in Bellefontaine, Ohio.

Mary Bernice Polis and Wayne Charles King, '66, September 21 in Columbus.

Sherry Alford, '66, and Chester Robinson, September 14 in Dayton.

Diane Weis and Michael Ziegler, '66, July 13 at Wright-Patterson Air Force Base.

1967 — Kathleen Ann Clever and Thomas Babcock, '67, August 10 in Dayton.

Deborah Ewell, '67, and William A. Currin, '67, August 3 in Cincinnati.

Jo Ann Linder, '67, and Bert J. Pringler, '68, July 27 in Hamilton, Ohio.

Wendy Fleming, '67, and William John Larson, July 8, 1967 in Bellport, New York.

1968 — Rose Orwick, '68, and Kenneth Carlsen, '68, August 17 in McComb, Ohio.

Melodie Wilson, '68, and Larry Drumm, September 14 in Westerville.

Karen Summers, '68, and Frank J. Jayne III, '69, August 10 in Westerville.

Penny Schwing, '68, and Robert Kefgen, September 22 in Cincinnati.

Juanita Kay Hedding, '68, and Steven Scott Mitchell, August 10 in Marion.

Susan Sherman, '68, and Charles Parka, June 29 in Bellevue, Ohio.

Gloria E. Brown, '67, and Donald E. Parisson, '68, August 25 in Centerburg, Ohio.

Kathy Elyne Knittel, '67, and Brian T. L. Hunt, x'68, August 24 in Greeneville, Tennessee.

Births

1949 — Mr. and Mrs. Ellsworth Mason (Joan Shinew, '49), a son, Sean David, October 3, 1967.

1953 — Rev. and Mrs. John McRoberts, '53, a daughter, Marianne, July 27. She is their fourth child.

1954 — Mr. and Mrs. Richard Yohn, x'54, a son, Robbie Scott Van, September 13. Robbie is their fifth child. The grandparents are Mr. and Mrs. Joseph Yohn, '26 (Agnes Tryon, '25).

1955 — Rev. and Mrs. Herbert C. Hoover, '55, a son, Franklin James, April 5. They are the parents of two daughters, Heather Denise, born November 9, 1960, and Constance Paula, born January 10, 1965.

1957 — Mr. and Mrs. Fred Smith, '57 (Mary Sue Webner, '58), a son, Michael Webner, November 14. Michael has three older brothers: Brian, Brad and Matthew.

1959 — Mr. and Mrs. John Adams, '59 (Barbara Jean Johnson, '62), a son, John Nelson Adams II, October 2. This is their first child.

1960 — Mr. and Mrs. Jorj Hildebrand (Patricia Hughey, '60), a daughter, Heidi Ann, July 18. They have another daughter, Teresa Lynn, February 26, 1964.

Mr. and Mrs. Mervyn Matteson, '60 (Martha Deever, '64), a daughter, Miriam Louise, October 6.

Mr. and Mrs. Julius Shinko (Linda Mavin, x'60), a son, Jeffrey Mavin, June 1. They have another child, Elizabeth Anne, born April 22, 1964.

1961 — Dr. and Mrs. Thomas Croghan, '61 (Judith Ann Nosker, '61), a daughter, Karen Ann, October 11.

Mr. and Mrs. Robbie Miller (Joyce Stricker, '61), a son, Scott Kevin, March 21.

1962 — Mr. and Mrs. Ralph Ramsey (Barbara Acton, x'62), a daughter, Teresa Lynn, August 8. They are also the parents of Rick Alan, born February 17, 1966.

1963 — Mr. and Mrs. Richard Berry, '63 (Jean Davidson, '63), a third son, Jonathan Daniel, October 25.

Mr. and Mrs. Donald C. Cunningham, '63, a son, Jeffrey Charles, March 27.

Mr. and Mrs. Ray McDannald (Katherine M. Ackerman, '63), a daughter, Heidi Marie, July 30.

Mr. and Mrs. Keith B. Stump (Wilma Daugherty, '63), a daughter, Jalene Kay, August 14.

Dr. and Mrs. Roger Rohrbach (Mary Jeannette Weishner, '63), a daughter, Sharon Elaine, February 27, 1968.

Lt. and Mrs. Lewis R. Rose (Claudia Smith, '64), a girl, Gail Lynn, July 2.

Dr. and Mrs. Donald R. Martin II, '63 (Lorraine Mogren, '66), a girl, Sherri Lorraine, September 13. The grandparents are Dr. and Mrs. Donald R. Martin, '37 (Katherine Newton, '37). Dr. and Mrs. Royal F. Martin, '14 (Fern Martin, '22), are the great-grandparents.

1964 — Mr. and Mrs. Thomas Lee Stockdale, '64 (Dora Potts, '64), a daughter, Anna Louise, April 8.

Mr. and Mrs. Don Sutton (Jean Pflieger, '64), a daughter, Lori Denise, March 28.

Dr. and Mrs. David B. Kull, '64 (Becky Wagner, '64), a son, Scott David, May 4.

Rev. and Mrs. Dale Smith, '64 (Mary Showalter, x'65), a son, Gregory Dale Smith, September 2.

Capt. and Mrs. Ronald Meckfessel, '64 (Judith Reddick, x'66), a son, James Ronald, March 25.

1965 — Mr. and Mrs. Ralph W. Swick, '65, a daughter, Rebecca Lynn, July 8.

1965-1967 — Mr. and Mrs. Carlton Weaver, '67 (Judy James, '65), a daughter, Tiffany Lynn, September 10.

1966 — Capt. and Mrs. Kenneth J. Rider (Nan Van Scoyoc, '66), a son, Kenneth J. III, January 12.

Mr. and Mrs. Gary Reeg, x'66 (Sandra Kreisher, '66), a son, Kevan Philip, September 12.

Deaths

1906 — One of the last requests of Roger C. Richman was that *Towers* be notified of his death. He died in Ravenna on August 11 at the age of 87, after a short illness. He had been a teacher in Washington County, Pennsylvania for thirteen years, and was superintendent of Wilkins Township Schools in Allegheny County. He had lived in Ravenna for 58 years, and worked as a textbook representative.

1907 — Miss Ella P. Barnes died in October in Westerville, where she had lived for many years. She is survived by her sister, Mrs. J. F. Smith (Katharine Barnes, '01) and nieces and nephews. She was buried in Otterbein Cemetery.

1908 — The Reverend Mr. Arthur Denlinger died in Marysville September 18, three days after suffering a stroke. Mr. Denlinger was a faithful and loyal alumnus, and visited the campus often until recent years. He is survived by his wife.

1910 — Horace B. Drury died on November 12 at Rockville, Maryland after a long illness. He had served with the Brookings Institution and with several federal agencies, and retired as an

economist with the Office of Defense Mobilization in 1957. He was the author of several books on economic subjects. His survivors include his wife (Ruth Williamson, '10); three children; two sisters, Mrs. Floyd McClure (Ruth Drury, '19), and Mrs. Wilfred MacDonald; a brother, Luther, fifteen grandchildren and two great-grandchildren. Memorial gifts in his honor have been sent to the college by a number of relatives.

1913 — Dr. John D. Good, a superannuated minister of Western Pennsylvania Conference, died in Waynesboro on September 18. He was a member of the General Conference from 1933 to 1946 when the union of the former United Brethren Church and the Evangelical Church were united in Johnstown, where he was the minister. He had been a field agent for the Quincy Home since 1955. Doctor Good was a former trustee of Otterbein, and his survivors include his daughter, Mrs. Rolland Reece (Martha Good, '47).

1915 — George C. Gressman died in Greensburg, Pennsylvania on September 6. He was a supervising principal of Sewickley Township Schools for thirty years, and retired as associate superintendent of Westmoreland County Schools, a position he had held for nine years. He is survived by a daughter, Navy Lt. Comdr. Phyllis Shultz, '52, who established the Gressman-Shultz Speech Prize Award several years ago to honor her father and her brother, the late Dr. Malcolm Gressman.

1924 — Mrs. James M. Carter (Francel Arford, x'24) died on October 24 in Terre Haute, Indiana. She was the mother of the Reverend M. Harvey N. Chinn, x'46, and Mrs. Samuel J. Lynch (Margaret Sue Chinn, x'52). She is also survived by her husband, another son and eight grandchildren.

1927 — Mrs. John W. Hey (Kathryn Steinmetz) died in Xenia after a six-week illness. She had retired in 1965 as an English teacher and librarian at Xenia High School, where she had taught since 1954. Prior to that time, she had taught at the OSSO Home. In addition to her Otterbein degree she had received a librarian's certificate from Miami University. She is survived by her husband, a daughter, a son and three grandchildren.

Nathan Roberts died on September 1 in Rockville, Maryland, after an illness of several months. He was the executive director of the Automotive Parts Rebuilders Association, with which he had been associated for the past fifteen years. He was a graduate of Jones Law School and had completed graduate courses in industrial engineering, public accounting, journalism and credit management.

A memorial booklet featuring Mr. Roberts states in part: "This Association has lost its dynamic Executive Director. His years of service to the Association and his dedication to the

rebuilding industry will be missed not only by our members and our industry, but by the entire automotive aftermarket." Mr. Roberts is survived by his wife (Mildred Lochner, x'29), two daughters, two sisters and six grandchildren. Nathan and Mildred have been active in the Washington Area Alumni Club, and he was an officer at the time of his death.

1943 — Mrs. William Noble (Betty Dean, x'43) died in Westerville, where services were held on November 7.

1946 — Richard Strang, music supervisor of the Lakewood, Ohio Public Schools, died on October 26 at Lakewood Hospital. He had received a Master of Education degree at Wayne State University in 1953 and had done graduate work at Grove City College, Western Reserve University, and Bennington College. He is survived by his wife (Betty Mansfield, '47) and five sons.

1949 — The Reverend Mr. Edwin Endicott, newly assigned pastor of the Bucyrus Grace United Methodist Church, died on August 27. Former pastorates included one in Illinois, Moline, Ohio and Van Wert Trinity. Survivors include his wife, two sons, Kenneth, x'64, Phillip, and two grandchildren.

Student — John Ontko, a junior, died on October 25. He was retired from the Air Force and lived in Columbus. He is survived by his wife and other relatives.

"Lost" Alumni

Mail has been returned to us from the Post Office on these former students. If you can furnish information which will help us locate these alumni, please drop a card to: Linda Bell, Alumni Office, Otterbein College.

Robert G. Collins, '49
Millersburg, Ohio

Paul Davis, '48
Ft. Lauderdale, Florida

Captain Paul F. Dudley, '50
Aurora, Colorado

Lt. and Mrs. Eugene L. Gangl, '64
(Patricia Smith)
Norman, Oklahoma

Mrs. James L. Gyory, '52
(Shirley Kobs)
Bowling Green, Ohio

Charles L. Hall, Jr., '58
Columbus, Ohio

Amy Hauvermale, '31
Kenya Colony, East Africa

Mrs. A. B. Holly, Jr., x'53
APO New York

Roger A. Lamb, '65
Westerville, Ohio

OTTERBEIN COLLEGE ALUMNI CLUBS

Otterbein alumni and former students are organized in 32 areas, which are listed below with the name and address of the president of each club. Why not get in touch with the group in your area and offer your support in promoting meaningful meetings and other projects? Things are more fun for the folks who do the work! (Parents of students are always welcome at the meetings of local clubs.)

If there is no organized club in your area, perhaps you would like to start one — or at least plan an informal get-together with other Otterbeinites. Write to the Alumni Office for information and assistance.

OHIO

Akron: Jane Tryon Bolin, '42
(Mrs. Russell C.)
3628 Massillon Road
Uniontown, Ohio 44685

Canton: Virgil O. Hinton, '34
2111 Amarillo Drive, N.W.
Canton, Ohio 44720

Cleveland: Robert L. Studer, '59
2420 South Taylor
Cleveland Heights, Ohio 44118

Columbus: Llewellyn E. Bell, '52
315 Garden Heights Avenue
Columbus, Ohio 43204

Cincinnati: P. A. Newell, '29
23 Burnham Street
Cincinnati, Ohio 45218

Dayton - Miami Valley:
E. George Vawter, '49
4583 Irelan Street
Dayton, Ohio 45410

Dayton "O" Club:
Robert Corbin, '49
135 Shadybrook Drive
Dayton, Ohio 45459

Dayton Sorosis:
Fran Barnett Bell, '50
(Mrs. Ray)
5595 Hugh Drive
Dayton, Ohio 45459

Findlay: Maurice E. Schutz, '53
1517 South Main
Findlay, Ohio 45840

Toledo - Bowling Green:
Robert Bowman, '61
2708 Boxwood Road
Toledo, Ohio 43613

Upper Miami Valley:
Harry Ashburn, '49
413 Glenwood Avenue
Piqua, Ohio 45356

Westerville Otterbein Women's Club:
Virginia Hetzler Weaston
54 West Park Street, Apt. C
Westerville, Ohio 43081

Westerville "O" Club:
Dwight C. Ballenger, '39
102 Bishop Drive
Westerville, Ohio 43081

PENNSYLVANIA

Erie: Harold V. Lindquist, '43
2931 Myrtle Street
Erie, Pennsylvania 16508

Greensburg: J. Robert Munden, '35
Route 5, Box 144
Greensburg, Pennsylvania 15601

Johnstown: William O. Anderson, '56
414 First Street
Conemaugh, Pennsylvania 15909

Philadelphia: Jessie Gantz Baker, '37
(Mrs. John C.)
923 Monroe Terrace
Dover, Delaware 19901

Pittsburgh: Margaret English, '61
619 Center Street
Pittsburgh, Pennsylvania 15229

ARIZONA

Phoenix: Richard Rule, '42
182 West Oakland
Chandler, Arizona 85224

CALIFORNIA

Los Angeles: James T. Whipp, '56
1620 South Raymond
Alhambra, California 91803

San Francisco: John R. Shively, '33
1231 King Drive
El Cerrito, California 94530

DISTRICT OF COLUMBIA

Washington: Richard Sherrick, '54
4608 Saul Road
Kensington, Maryland 20795

COLORADO

Denver: Joe T. Ariki, '46
3238 South Beeler Street
Denver, Colorado 80222

FLORIDA

Fort Lauderdale: Perry F. Wysong, '39
1913 N. E. 26th Street
Fort Lauderdale, Florida 33305

Tampa: James W. Yost, '51
Route 5, Box 500
Tampa, Florida 33614

INDIANA

Indianapolis: John Swank, '53
2228 Radcliffe Avenue
Indianapolis, Indiana 46227

Northern Indiana: Harry E. Richer, '14
211 East Main Street
Peru, Indiana 46970

MASSACHUSETTS

Boston: Sally Bodge Wadman, '54
(Mrs. Grosvenor)
26 Eddy Street
Sudbury, Massachusetts 01776

MICHIGAN

Detroit: David M. Cheek, '63
379 Welch
Northville, Michigan 48167

NEW YORK

Buffalo: Roy W. Clare, '48
47 Woodshire South
Getzville, New York 14068

New York City:
Theodore M. Howell, Jr., '57
25 Doris Drive
Scarsdale, New York 10584

WEST VIRGINIA

Robert Dille, '55
Route 5, Box 7
Buckhannon, W. Virginia 26201

BULLETIN BOARD

Student Admissions Counselors

Thirty-five representative juniors and seniors will spend the month of December visiting some 600 high schools in Ohio, Pennsylvania and some other states to talk about Otterbein and interview prospective students.

The Otterbein students have been carefully oriented and informed concerning admissions standards, available scholarships and student aid, and curriculum. The experiment is made possible for the first time this year under the new 3/3 Plan, in which students are available for travel from December 5 to January 6.

A class of 450 will be admitted to Otterbein next fall, according to Michael Kish, admissions director. This number has been set in order to keep a student body of 1400 to 1450. About 125 new students have been admitted and many more applications are being processed. Applications will continue to be accepted until the quota has been filled.

Otterbein Wins Opener

Otterbein opened its basketball season and Ohio Conference campaign with an 85-67 victory over Oberlin, with Lorenzo Hunt whipping in 32 points. The team was minus its ace pivot, Jim McKee, who was out with a dislocated shoulder. The Cards hit 29 of 49 field goal attempts and 27 of 33 free throws.

Hinton Honored at Homecoming

Virgil Hinton, '34, was honored by the "O" Club at halftime on Homecoming Day for his service to the college and its athletic program. He was presented with a trophy and Mrs. Hinton was given a bouquet of roses.

Jughead Elected in United Appeal

Students raised \$460 during the 1968 United Appeal campaign by voting for their favorite candidate for "Jughead King." Thomas LeChaix, sophomore from Avon Lake, was the winner over six opponents. Total college giving was a \$1,000 increase over last year, and 120% of the goal. Dr. James Grissinger was faculty coordinator.

Calendar of Events Winter Term

- Jan. 6 — Classes begin
- Jan. 11 — Executive Committee Meeting
- Jan. 17 — Artist Series — Gregory Sokolov
- Jan. 30, 31, Feb. 1 — College Theatre "The Subject was Roses"
- Feb. 8 — Winter Homecoming — Basketball, Akron
- Feb. 9 — Symphony of Winds Concert 3:00 PM
- Feb. 14 — Artist Series — Alvin Ailey Dance Theatre
- Feb. 20, 21 — Artist Series — National Players
- Feb. 23 — Orchestra Concert 3:00 PM
- March 3-6 — Spring Term Registration
- March 8, 9 — Mothers' Weekend
- March 6-8 — College Theatre — "A Man for All Seasons"
- March 20 — Inter-Term Break Begins
- March 31 — Spring Term Classes Begin
- April 19 — High School Day (Sophomores and Juniors)

Basketball Schedule

- Nov. 30 Otterbein 85, OBERLIN 67
- Dec. 7 at Denison
- 9 at New Hampshire Col.
- 10 at Windham (Vt.)
- 11 at Hawthorne (N. H.)
- 12 at W. New England (Mass.)
- Jan. 7 at Baldwin-Wallace
- 11 OHIO NORTHERN
- 15 at Marietta
- 18 CAPITAL
- 21 at Muskingum
- 25 MOUNT UNION
- 28 DEFIANCE
- Feb. 1 at Hiram
- 4 HEIDELBERG
- 6 at Central State
- 8 AKRON (Winter Homecoming)
- 11 KENYON
- 15 at Ohio Wesleyan
- 18 WITTENBERG
- 27, 28 Ohio Conference Tournament at Denison
- Mar. 1, 4 Home Games at 8:00 PM

May the Very Special Blessings of the Holy Season Remain with You and Yours

Throughout the Coming Year