

Winter 1983—

OTTERBEIN LOWERS

WESTERVILLE, OHIO 43081

Volume 57 Number 1

Otterbein TOWERS (USPS 413-720) is published quarterly by the Alumni Council in the interest of alumni and friends. Second class postage paid at Westerville, Ohio 43081.

Editor Eileen M. Thome

Managing Editor Ruth Gerstner

Contributors to this issue:

Rich Dalrymple

Carol Define

Kriss Jenny

Barbara Paddock

Harold Paddock

Jack Pietila

Melinda Sadar

ALUMNI COUNCIL

President

Michael H. Cochran '66

President-elect

Norman H. Dohn '43

Vice President

Edna Smith Zech '33

Secretary

Melissa Barr Snider '77

Ex-Officio Members

President of the College

Thomas J. Kerr, IV H'71

Vice President for Development and Public Relations

Franklin D. Fite

Director of Alumni Relations

Eileen M. Thome

Council-at-large

Term Expires

Ronald W. Jones '61 1984

Kyle J. Yoest '80 1984

Helen Hilt LeMay '47 1985

John T. Huston '57 1985

Virginia Hetzler Weaston '37 1986

Rebecca Coleman Princehorn '70 1986

Trustees

Term Expires

Richard H. Wagner '41 1984

Robert S. Agler '48 1985

Terry L. Goodman '70 1986

James Hutchison Williams '44 1987

Faculty and Student Representatives

Porter Miller '66

Mary Cay Wells '47

Jennifer Walsh '84

Beth Schreiber '85

Coordinators of Alumni Clubs

Dear Alumni and Friends:

We wish you a Merry Christmas! How joyful Christmas time is. We celebrate the greatest gift of all, the birth of Jesus. We share the Christmas spirit with family and friends. We look ahead to the challenges of a new year.

When you celebrate Christmas and the New Year, remember Otterbein. Our mission is providing students with the opportunity for a liberal arts education in the Christian tradition. This season reminds us that that tradition is one of faith, love, hope and conviction. These qualities combined with a high quality liberal arts education create an opportunity for students to expand their personal potential and lives and make exceptional contributions to others. Many of you have known this opportunity. You have received it and lived it. Others have shared it through the lives and commitments of Otterbein graduates. It is cause for celebration.

As you count your joys and blessings, remember that sharing is the greatest gift of all. Help Otterbein "Keep the Pace" in offering opportunity. Generously, several alumni have made a major challenge gift to help "Keep the Pace." If you have not yet responded to the challenge, share your blessings and make the gift of opportunity with a gift to Otterbein.

May this Christmas prove a special time for you and your family. May you gain inspiration and hope for the new year.

Joyfully and Thankfully,

Donna and Tom

Donna and Tom Kerr

Inside

College News 1-3

Chair Endowed 4-5

Special Driver 6-7

Homecoming 8-9

Sports Report 10-12

Class Notes 15-18

On the cover

John A. Patton, who gave the College a \$250,000 gift to endow a faculty chair in computer science, was honored at an academic convocation Sept. 21. See story on page 4.

College News

Roush Elected Board Chairman

Edwin L. "Dubbs" Roush '47 was elected chairman of the Otterbein College Board of Trustees at the annual meeting of the Board October 29.

The owner of a thriving business complex of hardware and sporting goods stores in Westerville and Dublin and a Westerville Honda dealership, Dr. Roush has served as an Otterbein trustee from 1968 to 1976 and from 1979 to the present. He has been a member of the Board's executive committee, chairman of the long-range planning committee and the development and public relations committee. From 1975 to 1976, he served as vice-chairman of the Board. He received an honorary doctorate of business administration degree from Otterbein in 1982.

Dr. Roush succeeds Dr. Elmer N. Funkhouser, Jr., of Boston, Mass. A member of the Board since 1956, Dr. Funkhouser was elected chairman in 1973. He will continue on the Board as a trustee-at-large for a four-year term and as a member of the nominating committee.

Re-elected as officers of the Board of Trustees for one-year terms were Dr. William E. LeMay of Waynesville, vice-chairman; Dr. Henry V.A. Bielstein of Ft. Washington, Md., secretary, and Dr. Harold F. Augspurger of Dayton, assistant secretary, who was also elected as a member of the nominating committee for a three-year term.

Louis P. Benua of Columbus and Thomas R. Bromeley of Bradford, Pa., were re-elected as trustees-at-large for a four-year term along with Dr. Funkhouser. Mr. Benua was also elected a member of the executive committee for a one-year term. Dr. George H. Dunlap of Columbus is also serving a four-year term as trustee-at-large to 1985.

Elected members of the Board's executive committee for a two-year term were Dr. Augspurger; trustee-at-large Peter Frenzer of Columbus; Dr. Richard Pettit of Akron, a trustee of the East Ohio Conference of the United Methodist Church, and trustee-at-large Ned Walker of Springfield.

Alumni trustee Terry Goodman of Columbus, was also elected to the

Elmer N. Funkhouser Jr. and Edwin L. Roush, outgoing and incoming chairmen of the College's Board of Trustees, are shown with the plaque presented to Dr. Funkhouser in appreciation of his many years of service as chairman.

executive committee for a one-year term.

Virgil O. Hinton, a trustee of the East Ohio Conference of the United Methodist Church, was elected to the nominating committee for a three-year term at Saturday's meeting.

President Kerr Resigns

On Nov. 21, just as this issue of *TOWERS* was going to press, Dr. Thomas J. Kerr, IV announced his resignation as president of the College, effective June 30, 1984.

A member of the faculty since 1963 and president since 1971, Dr. Kerr said, "During my presidency, the College has met many challenges and recorded many achievements. I have cherished the opportunity to serve Otterbein."

Highlights of Dr. Kerr's administration have included the creation of new programs in continuing education, nursing, computer science, journalism and cooperative education; the raising of \$14 million; successful completion of two capital campaigns and the launching of a third; construction of a new physical education center, fine arts center and scene shop and the renova-

tion of Towers Hall. The College also strengthened ties to the Westerville and Columbus communities.

"I believe a change in leadership will serve as an energizing force for the College," Dr. Kerr said. "This change will also benefit me as I explore new career options."

Dr. Edwin L. Roush, chairman of the Board of Trustees, stated that he accepted Dr. Kerr's resignation with mixed emotions.

"Although I'll miss him and his leadership," Dr. Roush said, "I am extremely happy for Dr. Kerr and his wife Donna as they enthusiastically pursue new endeavors, and I wish them every good fortune and happiness."

Dr. Roush said the trustees will begin an immediate search for Dr. Kerr's successor.

Bud Yoest Wins Award

Elmer W. "Bud" Yoest, chairperson of the Department of Health and Physical Education-Men and men's athletic director, was given the "O" Club's Outstanding Service Award during half-time ceremonies at the Homecoming football game. Here, Dwight "Smokey" Ballenger, "O" Club president, makes the presentation while Nancy Yoest looks on.

Departments Re-Aligned

Otterbein College's theatre and dance programs have combined to form the Department of Theatre and Dance, a new academic department in the college's Division of Fine Arts.

As approved by the College's Board of Trustees, the theatre program is now separated from the Department of Speech and Theatre, and the teaching of dance becomes the primary responsibility of the new department rather than the Department of Health and Physical Education-Women.

The Department of Speech has been renamed the Department of Speech Communication and will remain in the Division of Language and Literature.

According to Dr. Charles Dodrill, Otterbein's director of theatre and chairperson of the new department, the formation of the new department is "another step in the continuing development of a comprehensive, high-quality theatre program. Over the past 15 years, we have added a summer theatre program, our internship program with professional theatres, and we have instituted a bachelor of fine arts degree. The Otterbein theatre program is now recognized as one of the best small college programs in the country."

Through Otterbein's bachelor of fine arts program, students may major in acting, directing or design-technical with minors in musical theatre, children's theatre, theatre management and dance.

"The addition of the dance minor certainly strengthens the theatre department and is an exploratory step in seeing where the dance program might go," said Dr. Dodrill.

Joanne VanSant, Otterbein's vice-president for student affairs and dean of students, heads the new dance program, and Dancentral a Columbus dance troupe, is providing part-time instructors for the program. Professional workshops will also be planned in conjunction with Dancentral.

Dean VanSant pointed out that a spacious dance studio already exists in the Battelle Fine Arts Center.

"We are very excited about the new program," said Dean VanSant. "We will be able to offer more advanced dance courses to a wider cross section of students. Courses will be available in ballet, jazz, modern and tap. We will also broaden the base of dance and movement for the theatre students since a good background in dance and movement is essential to an actor."

Vice President Fite Resigns

Vice President for Development and Public Relations Franklin D. Fite resigned from the Otterbein College administrative staff in October to become executive director of university development at The Ohio State University.

Before joining the Otterbein staff in 1978, Fite held the post of assistant headmaster for development and administration at The Columbus Academy for four years. From 1950 until 1973, he served in the United States Air Force, retiring as a lieutenant colonel. While still in the Air Force, Fite was on the faculty of Capital University, as professor and chairman of aerospace studies from 1969-1973.

Under Fite's leadership, the development program at Otterbein grew to

include an annual Alumni Weekend, an expanded endowed scholarship program, and an increased emphasis on planned giving resulting in several major gifts to the college such as the recent endowment of a chair in computer science by John A. Patton.

Fite was also instrumental in the successful completion of Otterbein's Decision for the Arts campaign and in the planning for the upcoming major endowment campaign.

At Ohio State, Fite will be responsible for structuring a development organization to include all colleges within the university, and for major development activities such as annual fund, President's Club, planned giving, corporate gifts and capital campaign.

Faculty, Staff Receive Service Awards

Fourteen Otterbein College faculty and administrative staff members were honored for their years of service to the College at Otterbein's annual Faculty and Staff Dinner in September.

Special recognition was given to Dean Joanne VanSant and to Dr. James Grissinger for 35 and 33 years of service respectively. Dean VanSant, an associate professor of health and physical education-women, is Otterbein's vice-president for student affairs and dean of students.

A professor of speech communication, Dr. Grissinger retired this year as

chairperson of the College's Department of Speech and Theatre but still continues to serve the College in a part-time capacity.

Honored for 30 years of service were Dr. Marilyn Day, professor and chairperson of the Department of Health and Physical Education-Women, and Betty Bailey, assistant to the registrar.

Three faculty members were honored for 25 years of service: Dr. Charles W. Dodrill, professor and chairperson of Otterbein's newly-formed Department of Theatre and Dance; Michael Kish, director of ad-

missions, and Dr. John Laubach, professor of political science.

Dr. Thomas J. Kerr, IV, president of the College and a professor of history, was honored for 20 years of service to the college. Also honored for 20 years were Dr. Donald C. Bulthaupt, Otterbein's vice-president for academic affairs and a professor of physics; Albert Germanson, assistant professor of visual arts, and Dr. Young Koo, professor of economics and chairperson of the Department of Economics and Business Administration.

Otterbein's director of bands, Gary Tirey, assistant professor of music, was recognized for 15 years of service.

Receiving ten-year honors were Eleanor Roman, assistant professor of home economics, and Richard Seils, an instructor of health and physical education-men and head football coach.

Freshmen Follow Family to O.C.

Fifteen Otterbein freshmen are following in their parents' footsteps in choosing to attend Otterbein. Legacies in the Class of '87 include:

Thomas Baker, son of John H. Baker '51; Timothy Barger, son of Roxy Dunton Barger '68; Rebecca Barnes, daughter of Phillip R. Barnes '64; Jerry Comer, son of Lois Stebleton King '60 and grandson of Edith Moore Stebleton '27; Kerry Dougherty, daughter of Carole Stover Dougherty '54.

Diane Griffith, daughter of Willeen Bretz Griffith '72; Kandi Kennedy, daughter of Earl F. '60 and Betsy Messmer Kennedy '59 and granddaughter of William K. '36 and Mary Mumma Messmer '31.

Debra Lieving, daughter of Bernard H. Lieving '59; Laura Rea, daughter of Martha Miller Rea '58; Lizabeth Reichter, whose parents are Richard A. '56 and Barbara Fast Reichter '57; Jerod Rone, son of Gerald '48 and Patricia Shafter Rone '51.

Jeannine Ruh, daughter of Richard E. '55 and Lois Kauffman Ruh '56; Charles (Chad) Vollmar, son of Daniel Vollmar '65; Toby Wagner, son of James K. '56 and Mary Lou Stine Wagner '56 and grandson of Homer Cassel '17; and Teri Williamson, whose great-grandfather Ray R. Williamson and great-grandmother Zora Michael Williamson are '04 graduates of the Otterbein Academy.

A signboard at Swindon, near Bath, England, announces an upcoming concert by the Otterbein College Band.

Band Enjoys Summer Tour of Britain

A jolly good time was had by all when the Otterbein College Band toured the United Kingdom in August.

Under the leadership of Gary Tirey, Otterbein's director of bands, and Dr. Lyle Barkhymer, associate professor of music, 34 band members, alumni, high school students and faculty members spent two weeks in England and Wales. During the visit, the band gave four concerts to audiences in London, Swindon, the town gardens in Windsor, and Barry Island in Cardiff, Wales.

The tour participants visited landmarks in London, and travelled to Oxford, Stratford-upon-Avon, and Stonehenge. Ample opportunities were also offered for independent travel.

Otterbein alumni on the tour included Deb Hensel '75, Terry Shoopman '83, John Hill '83, Mark Holm '83, Pete Baker '75 and Sybil Waggamon Baker '76, Missy Frazier Dover '78, Kris Lehman '80 and Cal Metz '83.

Dr. Donald C. Bulthaupt, academic dean, adjusts the doctoral hood on John A. Patton's robes as President Thomas J. Kerr, IV confers the honorary degree of doctor of business administration.

Patton Honored for Chair Endowment

Otterbein College has received a gift of \$250,000 from Cleveland industrialist John A. Patton to endow the John A. Patton Chair in Computer Science.

Dr. Patton was honored by faculty, staff and friends of the College in an Academic Honors Convocation on September 21 in Cowan Hall. During the ceremony, he received an honorary doctorate in business administration.

Born in Braddock, Pa., Dr. Patton worked at one time as a newsboy for the *Pittsburgh Press*. He was graduated from East Pittsburgh High School.

The president of Madison Machinery Corporation and former president and owner of Modern Metal Manufacturing Company in Cleveland, Dr. Patton now resides in Stuart, Florida. He attended Otterbein College for a brief period in the 1930's and later received his bachelor's degree from Cleveland College and his master's degree in business administration from Western Reserve University. Dr. Patton had careers as a certified public accountant and as a part time teacher of accounting before his manufacturing business demanded his full attention in 1962.

Dr. Patton is active in the Service Corps of Retired Executives (S.C.O.R.E.),

sponsored by the U.S. Small Business Administration, and works as a volunteer at Martin Memorial Hospital in Stuart. He is a lifetime member of Delta Sigma Pi, the national business fraternity; Beta Alpha Psi, an honorary accounting fraternity; Eta Phi Mu, an Otterbein College fraternity, and the Otterbein College President's Club.

During the convocation, Dr. Roy E. Reeves was installed as the first John A. Patton Professor of Computer Science. A well-known authority on electronic computer systems, Dr. Reeves joined the Otterbein faculty in 1981. He was on the faculty of The Ohio State University for 30 years and, at the time of his retirement from that institution, served as Associate to the Provost and Director of Academic Computing. Dr. Reeves, who received his doctorate from Iowa State University, is a professor of mathematical sciences at Otterbein.

The convocation's keynote speaker was Earl C. Joseph, a futurist and president of Anticipatory Sciences Incorporated (ASI) for Planning and Development in Minneapolis. An international lecturer, Joseph researches the future and has published numerous articles and book chapters on future

studies. Joseph worked as a computer scientist and staff futurist with Sperry Univac for 30 years, advising company management on future technology and alternative sociological futures for computers and society.

The computer science program at Otterbein College began in 1973 with a single course in computer science for mathematics majors. Now there are two interdisciplinary majors in the field, including multiple sections of a dozen courses with a total enrollment of more than 400 students.

Both academic and administrative computer services are provided by a modern, centrally located Computer Center with terminals tied into the system at the Battelle Memorial Institute in Columbus.

More than 400 people attended the convocation which was presided over by President Thomas J. Kerr, IV. The Otterbein Concert Choir and Brass Ensemble performed and Dr. Michael Haberkorn, a faculty member in the Department of Music, played organ selections by Bender, Handel and Purcell.

The academic convocation began with a procession across Towers Hall lawn and into Cowan Hall. Led by student ushers, the faculty and administrative officers of the College marched in full academic regalia.

After the ceremony, Dr. Patton and his wife, Donna, posed for photographs with President Kerr.

More than just a bus driver

By Melinda Sadar

The Otterbein Concert Choir has been happy to leave the driving to Bob Bock for the past 12 years.

Bock, a 16-year veteran Greyhound Bus employee, has been requested each year by the choir as driver on their annual winter tour. In the bargain, the group also gets a companion, nurse, performer, wardrobe consultant and dispenser of advice to the lovelorn.

"And—I know all the words to the 'Otterbein Love Song,' Bock proudly pointed out. He has on occasion demonstrated his lyrical know-how by joining the concert choir for one of their musical numbers. Indeed, he feels partly responsible for the choir's retaining their traditional version of 'Silent Night' in which the members join hands and circle the congregation. 'Dennis Kraetzer (Otterbein choir director from 1975-1979) wanted to drop that song a few years back but at my request they kept it in,' said Bock.

Bock has even made his directorial debut with the Otterbein choir. "Once during a concert we planned a surprise for Mr. Kraetzer. At a certain point he turned his baton over to the student director. I was waiting in the wings, wearing a tuxedo, and the student turned the baton over to me. After the concert, a distinguished gentleman approached me and complimented me on the performance. It turns out he was vice-president of the Metropolitan Opera!"

It's all in fun, though, Bock is quick

Bob Bock at the wheel of his Greyhound bus.

to point out. "I know I'm the bus driver and I don't try to tell the directors how to direct." Keeping the bus and the various aspects of life on the road running smoothly are certainly work enough, Bock admitted. "After five or six days, we all get bus crazy. We let our hair down and do some pretty silly things."

Craig Johnson, Otterbein's current choir director, remembers the time when his wife Cass had their baby girl and Bock's bus turned up festooned with "It's a Girl!" signs. "He not only takes good care of us on our trips but he cares about us, too," said Johnson. "He's even been known to loan clothing to students who have forgotten to pack something essential—like shoes."

"We've never had any problems

with the kids on the bus," said Bock. "The only real trouble comes when someone gets sick. Then it goes through the rest of the bus like an epidemic."

One year, half the choir was wiped out by flu and the concert in then choir director William Wyman's hometown had to be cancelled. This time even Bock was felled by it. "I was carrying a sick girl off the bus and that's the last thing I remember. The choir director's mother, Mrs. Wyman, nursed me back to health with some wonderful onion soup."

When the choir is on the road, Bock stays with the host families along the way. "That was Dr. Wyman's idea. I've met an awful lot of nice people that way and it's much nicer and more conven-

ient than staying in a motel."

Bock's positive experience with Otterbein's choir was certainly influential in his oldest son's decision to attend Otterbein. "I knew the college had a fine reputation for its singing program and for quality education. I also liked the size of the school and I was impressed with the kids," said Bock, whose son Robert Scott Bock is a sophomore majoring in chemistry and physics.

Bock and his wife Carol have been married for 23 years and have four sons: Robert, 21; David, 19; Brian, 17, and Michael, 9. All four boys share their father's love of music and play the violin, cello or piano. Mrs. Bock is employed by J.C. Penney's and does volunteer work with the Walnut Hills United Methodist Church.

A native of Pennsylvania, Bock grew up in Danville, Illinois, and met his wife while serving in the U.S. Air Force at Lockbourne AFB. Shortly after their marriage, Bock was sent to Casablanca, Morocco. "My wife joined me there and for 18 months we lived in a villa overlooking the Atlantic for \$47 a month! We even had a maid." Upon his return to civilian life, Bock worked as a salesman, milkman and factory worker before joining Greyhound in 1968.

According to Frank Peppin, district manager of Greyhound for Central Ohio, "Bock has an excellent record here with standing requests from several groups to drive charters. He's also a real sparkplug for the annual company picnic which he organized several years ago."

When not driving charters or his regular scheduled run between Athens, Columbus and Akron, Bock loves to garden and play tennis. "I even enjoy cutting the grass," he said. "I won't let my sons do it."

Bock especially enjoys attending Alumni Choir concerts at Otterbein. "Many of the kids still keep in touch with me through letters and Christmas cards and it's great to see them again and see how they've turned out and what they are doing."

Editor's Note

As TOWERS went to press, Greyhound bus employees were on strike and the Concert Choir regretfully had to make other transportation arrangements for this year's tour.

1983 Homecoming Queen Gigi Rohner was escorted by Mark McKelvey. Gigi is a member of Tau Epsilon Mu Sorority and is a senior from Westerville, majoring in elementary education. Mark is a sophomore business administration major from Westerville and a member of Eta Phi Mu Fraternity.

First Annual Strawberry Brunch for Past Maypole Dancers, Pages and May Day Queens and Court

May 5

9:00 a.m.

Campus Center

Years 1952, 1953, 1958, 1963, 1968, 1973 and 1978 will be honored

For information call or write:

Becky Smith
Student Activities Office
Campus Center
Otterbein College
Westerville, Ohio 43081
(614) 890-3000, Extension 140

1983 Homecoming Parade

Dow Bathroom Cleaner's "Scrubbing Bubbles" were the inspiration for this float assembled by Sigma Delta Phi (Sphinx) Fraternity. The parade theme was "It's a Commercial Success" and the floats showed various interpretations of familiar advertising slogans and jingles.

Pi Kappa Phi Fraternity celebrated its 75th anniversary, and a large group of Country Club alumni were on hand to march in the parade and enjoy the Homecoming festivities.

Also celebrating a diamond anniversary was Pi Beta Sigma Fraternity, which was represented in the Homecoming parade by a group of alumni marchers.

The Cardinal Marching Band, in addition to producing a thrilling half-time show, set the cadence for the parade as it wound through the campus area streets.

Sports Report

by Rich Dalrymple,
Sports Information Director

Coach Impressed by Volleyball Team Progress

Following the first week of play for the 1983 Otterbein women's volleyball team, the Cardinals had recorded two wins against three losses. Head coach Terri Hazucha, who is currently in her sixth year at Otterbein, was encouraged by her team's progress as the new season unfolded. "We have shown some potential in our first few games," said Hazucha, "but we haven't put it all together yet."

The Cards opened the year by hosting Heidelberg and Muskingum in the Rike Center on September 29. Otterbein fell to Heidelberg in the first match, but rallied to defeat the Muskies two games to one. Muskingum drew revenge the following weekend with a (9-15, 4-15) victory over Otterbein in the Ohio Northern Invitational, and the Cardinals were eliminated from the tournament by a traditionally strong ONU squad.

Returning home on October 4, Otterbein recorded a strong one-sided win over Kenyon (15-5, 15-8 and 15-12). The remaining Cardinal schedule included 19 additional matches and a season ending invitational at Ohio Wesleyan on the 11th and 12th of November.

Women's Basketball Team to be 'More Aggressive'

The loss of two key inside post players from last year's squad has forced head women's basketball coach Amy Backus to adjust her offensive philosophy for the 1983-84 Cardinal basketball season. "We'll be more of a perimeter-oriented offensive team this year," said Backus. "We won't have the size underneath anyone, but I feel we have some talent in the back court that is capable of putting points on the board."

The experienced back court crew is led by last year's leading scorer Kathy Cole, who turned in an impressive 22.2 points-per-game average. Cole, who was ranked nationally in scoring for

Otterbein's Sherri Shoemaker (1) reaches for a spike during the Cardinals' win over Kenyon.

most of the 1982-83 season, will be joined by veterans Susan Ogier and Lisa Shaver as the squad's leading returnees. Ogier scored 9.3 points-per-game last year, while accounting for 56 assists and 39 steals. Shaver saw considerable action at point guard as a freshman last year and should provide strong floor leadership to the Otterbein offense

once again.

"Overall, I'd say we're going to have to be a more aggressive team both offensively and defensively," added Backus. "We would also like to continue with the success we found at the end of last season." The Cards won four of their last six games in 1983 to close the season with a 9-16 record.

Win Over Capital Highlights Football Season

A convincing 31-3 win over arch-rival Capital University provided the early highlight of the 1983 Otterbein College football season. The Cardinals stumbled to an 0-3 start before exploding in the emotional triumph over their traditional nemesis in front of 6,500 fans at Memorial Stadium in Westerville. The victory marked the Cardinals' fifth consecutive win over the Crusaders.

Led by senior middle guard Tony Keels, a stingy Otterbein defense was the Cardinals' obvious team strength throughout the season's first half. Four games into the '83 year, the Otterbein defenders topped the Ohio Athletic Conference statistics in both the rushing and total defense categories—limiting opponents to just 45.3 yards-per-game rushing and 238.5 total yards-per-game.

Freshman quarterback Chris White and running backs Rick Goodrich and Rick Burdette supplied the early offensive punch for Otterbein. White—who earned OAC offensive player of the week honors for his performance against Capital—threw for 255 yards and ran for another 151 after four games. Goodrich added 236 yards rushing on 41 carries, while Burdette raced for 288 yards on 60 attempts.

Otterbein fell in its first three games of the year to Adrian (9-7), Kenyon (10-0), and Mount Union (23-7).

Freshman quarterback Chris White pivots for a hand-off in the Cardinals' loss to Mount Union this fall. White averaged 123.7 yards per game in total offense for the season.

Members of the 1983 undefeated Otterbein cross country team (front row, left to right): Mary Bravard, Alan Campbell, Todd Corwin, Scott Alpeter, and Gretchen Shafer. (back row) Head coach Dave Lehman, Dave McIntyre, Mike Ginn, Kevin Chambers, Keith Froggatt, Steve Rush, and assistant coach Craig Merz. The '83 squad finished the dual meet with an 8-0-1 mark and took third place in the OAC conference meet.

Otterbein's very first soccer team compiled a 3-9 record for the 1983 season.

Alumni Baseball Game Well Attended

More than 20 former Otterbein varsity baseball players participated in the fifth annual alumni baseball game held on Saturday, October 1, on the Otterbein baseball diamond. In a surprising extra-inning affair, the even team (featuring those former stars who graduated in even years) defeated the odd team counterparts by a 2 to 1 score.

A large number of graduating classes were represented in the game and the range in ages varied from Frank Mione '54 to three members of the NCAA national runner-up squad of 1983. Another noted former player who served as the starting pitcher for the odd team was Jim McKee '69—a member of the Pittsburgh Pirates' major league team in the early 1970s.

Don Dyson, 1978 graduate and former star pitcher for the Cardinals, returned to the Otterbein mound and turned in an outstanding ten complete innings of work to claim the win for the even team. Dyson, who also had a productive day at the plate, was later named the game's unofficial most valuable player at a gathering held at head coach Dick Fishbaugh's home following the game.

Tim Pond '67, a Cardinal letterman in both basketball and baseball, scored the game winning run in the top of the tenth inning, after Jeff Brindley '81 singled him home from second base.

Three-sport All-Ohio Athletic Conference selection Steve Traylor '73 earned recognition as the participant who traveled the greatest distance to play in the annual event. Traylor, currently the head baseball coach of the nationally ranked Florida Atlantic University baseball team, journeyed from his home in Boca Raton, Florida, to attend the game.

Basketball Team Ready for Season

The Otterbein College men's varsity basketball team will be trying to reverse a disappointing 7-17 finish of a year ago. The 1982-83 record marks only the third time in head coach Dick Reynolds' tenure at Otterbein that the Cardinals have finished below the .500 percent winning mark.

Gone from last year's squad is three time All-America guard Ron Stewart (31.7 points-per-game average), but Reynolds has several experienced players returning. Sophomore forward Mike McKinney is the Cardinals' top returning scorer with a 9.8 ppg. average from last year, while junior forward

Kirk McDonald is back to provide additional strength under the boards. McDonald, who scored 8.6 points-per-game last year, will be joined by either Ted Cedargren (5.7 ppg., 7.0 rpg.) or Tim Weis at the center position. Juniors Ray Zawadzki and Paul Barnes will battle for the starting point guard job, while youngsters Frank Gioffre and Dick Hempy may see time at either guard or forward.

"We have the material to rebound from last year," commented Reynolds, "but we will have to go out and earn some respect all over again. We have to win ball games."

DEC 31

This is the last day to make your gift to Otterbein for a 1983 tax deduction to qualify for the Alumni Pacesetters Challenge, to receive four issues of TOWERS in 1984 and to make your class #1.

Where there's a will . . .

There's a way

- to name the person to receive your property and to specify *how* they are to receive it . . . outright, or in trust.
- to select the person or organization you wish to settle your estate.
- to save taxes for your surviving beneficiaries.
- to select the person to act as guardian of your minor children.
- to reduce the expenses of settling your estate.
- to leave bequests to your favorite charities.

We cannot emphasize too strongly the importance of having a current and valid will. We must, however, confess to some self-interest. Over the years, the bequests of our alumni and friends have helped Otterbein to maintain its heritage and high level of academic excellence.

If you would like to know more about planning options available to you through your will, please call or write

Loretta H. Patterson
Office of Development
Otterbein College
Westerville, OH 43081
(614) 890-3000, ext. 405

Kim Whitmore '85

Do you know a potential Otterbein student?

Our admissions office would like to hear about young men and women who will soon be making choices about their futures. Is there someone you know who might be interested in an Otterbein education? We'd like to hear about your:

relatives
students
neighbors
babysitters
other high school-age friends

Please fill out the form below and mail it to the Otterbein Admissions Office. Or give us a call at (614) 890-0004. We'll send information about the college to those you recommend.

Please mail to: Admissions Office, Otterbein College, Westerville, Ohio 43081

Student's Name _____

Address _____
(Street) (City) (State) (ZIP)

Phone (____) _____
area code

High School _____ Year of Graduation _____

Intended Major/Areas of academic interest _____

Extracurricular activities _____

Your name _____

Class Notes

'26

JOHN RUSKIN HOOVER retired August 31 from his position as assistant prosecutor of Montgomery County, Ohio. John appeared before his first grand jury in 1947 and was considered the unofficial dean of the Montgomery County grand jury system, according to many judges, prosecutors and even defense attorneys. He was highly respected among his peers as an outstanding ethical lawyer who was unbiased and fair. He gained his reputation because of his insistence on protecting the rights of all people—witnesses, defendants and jurors while performing his duty of obtaining indictments of guilty defendants.

'29

PHILLIP CHARLES has retired (for the second time) as Deputy Tax Commissioner for the Department of Revenue and Taxation for the Government of Guam. He was honored by the Government of Guam with an appointment as Honorary Ambassador at Large and Resolution No. 86 commending his outstanding service. He has retired to the Fort La Belle area in Guam and will engage in part-time practice as a tax consultant.

JAMES E. WALTER, president emeritus and comptroller of Piedmont College, represented Otterbein College at the inauguration of Dr. David G. Simmons as president of Piedmont College.

'33

TENNIE WILSON PIEPER, Scottsdale, Arizona, recommends a visit to the "Valley of the Sun," where there are many exciting places to visit.

EVELYN RICHER PONTIUS, Phoenix, Arizona, is still employed at the Valley Citrus Packing Company where she has worked for the last 27 years.

'34 50th Year Reunion

'35

ROBERT EVANS HOLMES was the guest of honor at the dedication on June 30 of the Robert Evans Holmes Amphitheatre on the USC-Idyllwild campus. The \$180,000 amphitheatre will have a 3,800 square foot stage and an orchestra pit large enough to seat 100 musicians. Mr. Holmes is director emeritus of the Idyllwild School of Music and Arts Festival Choirs and Orchestra.

'39

ROLAND STEINMETZ and his wife, Joanna, divide their time between Sun City and their mountain home in Flagstaff, Arizona. Roland, although retired, is still active in real estate.

'40

FERD WAGNER, following 6 years as district superintendent of the Peninsula District, has been appointed to Trinity United Methodist Church, McLean, Virginia.

'41

HAROLD AUGSPURGER and his wife, **GRACE BURDGE AUGSPURGER** '39, hosted the Dayton area alumni and members of the Otterbein "O" Club at a golf outing held at Kittyhawk Golf Course in Dayton.

'42

RICHARD RULE, Chandler, Arizona, has retired after 34 years with Chandler Public Schools.

'44 40th Year Reunion

'45

MARY JANE KERN McBLANE has retired after 25 years of teaching for the Springfield (Ohio) City School system. Mrs. McBlane is now teaching Suzuki violin as a member of the faculty of the Center of Musical Development at Wittenberg University.

'46

MARY E. ROLISON BAILEY has been named recipient of the A. Monroe Court-right Community Service Award presented by the Westerville Rotary Club. As one of the organizers of the "Still Going Strong" club, Mrs. Bailey has been an active supporter of the local senior citizens program and active in the First Presbyterian Church. She also organized the monthly "Meet to Eat"

luncheon. Mrs. Bailey is the wife of attorney, **FRANCIS "RED" BAILEY** '43.

JAMES SHERIDAN has retired from Bank One of Columbus, following 37 years of service. Mr. Sheridan has been active in Westerville and received the Jaycee Civic Award in 1971 for Outstanding Contribution to Community. He was active in Cub Scouts and Boy Scouts and a charter member of the Westerville Jaycees. His wife, **RUTH ENRIGHT SHERIDAN** '61, will also retire after 21 years of teaching at Whittier School. Jim and Ruth plan to spend their winters in Florida.

GLORIA SERVER SWAINE, Phoenix, Arizona, has also extended an invitation to all the Country Clubbers to come and see her and her gang.

'47

JAMES (BUD) KRANER and **(WHITEY) DURA JONES** invite all Country Clubbers, '46, '47, '48 and '49 to Phoenix for a reunion. Bring your own sleeping bags!

Otterbein Cookbook

Dear Friends of Otterbein,

*The Otterbein Women's Club was organized in the year 1921. In 1926, a cookbook, **The Otterbein Exchange**, was published for the fifth year anniversary. In recognition of our sixtieth anniversary, we have published a cookbook and included six black and white Otterbein prints, suitable for framing. Otterbein Women's Club members, faculty, staff, and Otterbein's past presidents have donated their favorite recipes. All proceeds will be used to help establish an Otterbein Women's Club Endowed Scholarship.*

The purchase price of the 150 page cookbook with plastic binding is \$7.50, postage and handling included. Please use the order blank below to order your prepaid copies as soon as possible.

Thank you for your support.

Sincerely,

Mrs. Debbie Arn Segner '72

Mrs. Betty Wiley

Send check made payable to Otterbein Women's Club to:

Mrs. Stephen Segner
95 Day Court
Westerville, OH 43081

Name _____

Street _____

City _____ State _____ Zip _____

ALL PROFIT CONTRIBUTED TO THE OTTERBEIN WOMEN'S CLUB ENDOWED SCHOLARSHIP

'49

WILLIAM H. AGLER, Prospect, Ohio, has retired as principal of Elgin Junior High School. Mr. Agler served 34 years in the field of education.

'50

KATHRYN HANEY GODWIN was one of eight persons selected for the first class of doctoral students in educational administration at the University of Maine at Orono.

ROBERT H. NELSON has retired from his position as principal of Starling Middle School, Columbus, Ohio. He and his wife, **MARGARET MEIKLEJOHN NELSON** '51, are now living in Ellenton, Florida.

'51

HAROLD J. MESSMER has been a patient at Logan Health Care Center, Logan, Ohio 43138, for 15 months and would like to hear from his old friends.

'53 30th Year Reunion

'54 30th Year Reunion

WILLIAM E. COLE has taken early retirement after 29 years with the Columbus-based Nationwide Insurance organization. Mr. Cole joined Nationwide Life Insurance Company as an accountant in 1954. He joined Heritage Securities, Inc., a subsidiary company, in 1969 and served the last 10 years as its assistant treasurer. He and his wife, **BARBARA SEABROOK COLE** '65, reside in Galena, Ohio.

LAWRENCE TIRNAUER, Washington, D.C., was recently appointed as editor

Attention, Donors

Otterbein College will issue a year-end tax receipt for all gifts received by December 31. This service will help you itemize your charitable tax deductions.

of the *D.C. Psychological Association News Letter*. He has also been elected to the executive council of the American Academy of Psychotherapists.

'55 30th Year Reunion

DAVID C. DAVIS, Parchment, Michigan, was the official representative of Otterbein College at the recent inauguration of Melvin L. Vulgamore as president of Albion College.

'57

ALLEN N. KEPKE was awarded the Juris Doctor degree by the College of Law during commencement ceremonies at the University of Toledo. Dr. Kepke returns this fall to a full-time faculty assignment in the Theatre Program Unit of the School of Speech Com-

munication at Bowling Green State University.

'58

RICHARD FRASURE has recently become senior pastor of the Coburn United Methodist Church, Zanesville, Ohio.

'59 25th Year Reunion

'60

HARRY LACY recently retired from the Westerville School District, where he has been teaching mathematics since 1960.

'61

KATHY KRUMHANS� HEIDELBERG, recently served as a judge for the Lakewood, Ohio, Arts Festival. Mrs. Heidelberg was an art teacher at Garfield Heights High School.

'62

MARY LOU DEAN has retired from teaching kindergarten in the Westerville School District, a position she held for nine years.

RAY WIBLIN has been appointed pastor of the Brookshire United Methodist Church, Columbus, Ohio. His wife, **JUDY BUCKLEY WIBLIN**, has been working as a language development specialist for the Preble County Board of Mental Retardation.

'64

GEORGE S. BROOKES is the new executive vice president of the Huntington Bank of Northeast Ohio, Cleveland.

GARY W. REYNOLDS has accepted an assistant football coaching position in Richardson, Texas, a suburb of Dallas. He also teaches biology at Richardson High School.

Members of the 1932-33 OAC champion basketball team back on campus for a 50th year reunion at Homecoming were: Front row—Raymond Schick, George Bradshaw, Paul Maibach; back row—Virgil Hinton, Kenneth Holland, Karl Worstell, Smokey Ballenger. The men, who were introduced at half-time of the football game, are members of the only undefeated basketball team in the College's history.

'65

PAUL BEAL has been a minister for 14 years, 10 of which were in Magnolia. He is presently president of the Knox County Ohio Ministerial Association.

'67

DAN FAWCETT is the head coach of Westerville South High School's baseball team.

MARY FETTER HEDLEY, Naples, Florida, is selling real estate in Marco Island, Florida.

ANASTASIA CLARK TESSLER is presently teaching first grade at the Hebrew Day School and is living in Ann Arbor, Michigan, with her husband Lawrence and their two children, Alexis and Corey.

'68

ROGER HOLT, Scottsdale, Arizona, is employed at Motorola Government Electronics Group and was recently promoted to group leader in the Information Services Department.

'70

FONDA FICHTHORN received a master's of education from Wright State University, Dayton, Ohio. Fonda is presently teaching fifth grade in Miami Trace Local School in Washington Court House, Ohio.

LINDA WHITE LOVELACE has assumed duties as clerk of the three area court in Butler County, located in Oxford, Hamilton and West Chester. Linda is past president of the Southwestern Ohio Municipal Court Clerks Association, and currently is on the executive board of the Ohio Court Clerks Association.

JUDITH BLAKE MEYER and her husband, David, will be working in Anaco, Venezuela, for the next year.

SUSAN WEIBEL MUELLER, Scottsdale, Arizona, and her husband, Dave, have two sons Steven 8, and Danny 6.

DON SMITH is studying towards his juris doctor degree at Capital University Law School. In the meantime he is continuing as chief of the Franklin County Animal Control Department. In July 1983 he was recognized by Governor Celeste as an outstanding public employee. Don is on the board of trustees of the Ohio Federated Humane Societies.

'72

DON KEGEL was recently promoted to major in the United States Air Force. In June he was transferred to Clark Air Base in the Philippines. He is currently a pilot flying C-130's in the 21st Tactical Airlift Squadron. His flying duties take him to many countries, such as Korea, Japan, Indonesia and Thailand.

DAVID MACK, New York, recently headed a large cast in the production of "Bloody Bess" for the University of Toledo's summer stage. Mack's New York theatrical credits include leading roles in the off-Broadway productions of "A.K.A. Tennessee" and "Period of Adjustment." He is a member of the Actors Equity Association and the Screen Actors Guild.

GEORGE MILLER, Farmington Hills, Missouri, has been promoted to manager of distribution systems technology at Burroughs.

'74 10th Year Reunion

HARLEN NEEDHAM has received a master's degree in arts and early childhood education from Ohio State University. Harlen is

presently the manager of Wolohan Lumber Company, Marion, Ohio.

'75

SHARON HOY HOSKINS is employed at Ohio State University in the Office of Continuing Education.

MICHAEL R. WESTFALL, New Lewisburg, Ohio, has been promoted from loan officer to vice president of the local office of the Federal Land Bank Association.

'76

SYBIL WAGGAMON BAKER graduated from Riverside Hospital School of Nursing in ceremonies held on the campus of Ohio Wesleyan University, and was awarded the William F. Hahnert Award for academic achievement. Mrs. Baker plays cello with the Columbus Women's Club orchestra and is principal cellist in the Westerville Orchestra. She and her husband, **PETER** '75, traveled this summer with the Otterbein College Band as they presented concerts in and around London.

'77

TERRE BLAIR is now living in California and is associated with ABC Sports.

TIMOTHY R. COLLINS, Sandy, Utah, has been promoted to administration manager for IBM.

CAROL CRAMER MEYERS has received a master's degree in elementary education from the University of Akron.

L. DANIEL HAWK was ordained an elder in the United Methodist Eastern Conference and is currently an associate minister at Ridgewood United Methodist Church, Parma, Ohio.

DAVID LANCE, has joined the Family Practice Center in Orrville, Ohio. Dr. Lance is a member of the American Osteopathic Association.

'78 5th Year Reunion

KENT EASTHAM, Delaware, Ohio, is now the band director for the Cardington-Lincoln School district, and his wife, **LAUREN JACKSON EASTHAM**, is employed by Community Life Insurance.

DAVID McKEE, formerly a branch manager at Freedom Federal Savings and Loan, is now the loan representative at the Bethel Road office in Columbus.

**Keep
the
Pace!**

**The
\$60,000
Alumni Pacesetters
Challenge**

THOMAS WOLFF is head football coach at Northwestern High School, West Salem, Ohio.

'79 5th Year Reunion

WILLIAM JOHN FLYNN was graduated summa cum laude from Ohio State University. William received two degrees, master of science, physiological optics; and doctor of optometry. He has accepted a commission as captain in the United States Air Force and will be assigned to the School of Aerospace Medicine, Brooks Air Force Base, San Antonio, Texas in research.

MATTHEW FRANTZ received his doctor of osteopathy degree from Ohio University in June. He is doing his internship at Doctors Hospital of Stark County, Ohio.

THOMAS HOOVER has been assigned as associate pastor of the Wesley United Methodist Church, Fostoria, Ohio.

'80 5th Year Reunion

KAREN FISHBAUGH is teaching and coaching at Union College, Barbourville, Kentucky.

SUZANNE M. KRAMER was recently promoted to sales representative for Crown Zellerbach Corporation, Gaylord Container Division. In 1981, she was named sales service correspondent of the year. While at CZ in Baltimore, Suzy established a monthly company newsletter which she still manages.

'81

JEFF GROSECLOSE, Westerville, Ohio, has received a master of arts degree from Ohio State University.

COLLEEN A. TURNER has been hired as the director of Christian education by the administrative board of the First United Methodist Church, Wapakoneta, Ohio. Colleen will be working with the total educational program of the church and with youth activities.

'82

KELLY FISHBAUGH is working on her master's degree at Eastern Kentucky University, Richmond, Kentucky.

Marriages

'65

GEORGE PETER PARTHEMOS to Cynthia Ann O'Donnell on July 30, 1983.

'75

THOMAS LEE SHEPPARD to Denise Cooley on May 28, 1983.

'77

ROBIN BUTZ to Gary J. Galbari on March 26, 1983.

'78

JANE A. RECOB to Michael J. Charles on October 8, 1983.

ANDREA KAY WELLS to David Allan Hollingsworth on June 11, 1983.

'80

TERI K. POWELL to Douglas Roberts on July 16, 1983.

'81

DANIEL EARL DETRICH to Diane C. Swartz on June 25, 1983.

LYNN EICHNER to **JOHN ARTHUR SCHMELING** '80 on July 16, 1983.

LISA C. FRY to Keith Henderson on June 25, 1983.

VICKIE L. SWARTZ to Dennis Calvin Gibson on June 20, 1983.

JANET LEE TRESSLER to James Edward Davis Jr. on August 20, 1983.

ANNE MARILYN VOGEL to Thomas Andrew Heilman on July 2, 1983.

'82

JAMES M. HERBRUCK to BETHIA J. MYERS '84 on July 23, 1983.

'83

JOHN STEVEN COE to Beth Ann Barry on May 7, 1983.

CHRISTINE DETHY to BRADLEY TUCKER '82 on July 2, 1983.

CATHY FERGUSON to HUGH (PAT) PATTON JR., '80 on June 25, 1983.

STEPHANIE L. JEFFRIES to JOHN R. SCHAFER '82 on June 18, 1983.

Births

'71

MR. AND MRS. ROBERT N. MOWREY, a daughter, Andrea Marie, born June 26, 1982.

'74

MR. AND MRS. ADRIAN SUNDAY (SHARON KAUFFMAN), a son, Jeffrey David, born March 16, 1983.

'76

MR. AND MRS. EDWARD E. BROOKOVER II (BARBARA WAGNER), a son, Edward E. III, born Oct. 2, 1982.

MR. AND MRS. THOMAS E. HOOVER (GRETCHEN DAVIS '79), a daughter, Bethany Megan, born January 26, 1983.

'77

MR. AND MRS. DAVID SAUTER (JANET JAMES), a son, Michael James, born July 12, 1983.

'79

MR. AND MRS. MATTHEW FRANTZ, a son, Kyle Matthew, born February 22, 1983.

'80

MR. AND MRS. THOMAS WOLFF (LAURA CAYLOR '80), a son, Michael Thomas, born January 30, 1983.

Deaths

'16

LELO SHAW HERT, August 27, 1983. Mrs. Hert was preceded in death by her husband, LYMAN S. HERT '21, and is survived by her daughter, MARILYN HERT SPIRES '56.

HAZEL BEARD JOHNSON, July 26, 1983.

'28

LEONA RAVER DURST, July 8, 1983. Mrs. Durst taught in Jackson and Hayesville, Ohio, where she coached girls' basketball and softball teams. She was a member of All Souls Congregational Church and past president of the women's association. Mrs. Durst is survived by her husband Richard; son, Theodore; daughter, Mrs. Ronald Parent; and brother VIRGIL L. RAVER '29.

'29

H. MELVIN GUYTON, October 13, 1982. THELMA PLETCHER PETTIT, June 21, 1983.

'33

VERNON TAYLOR, July 30, 1983. Mr. Taylor is survived by his wife, IDA MAY WIDDOES TAYLOR.

'40

LOUISE DILLON ERBAUGH, April 23, 1983. Mrs. Erbaugh worked as treasurer for the Lebanon public school system for over 30 years. At Otterbein, she was a member of Kappa Phi Omega. Mrs. Erbaugh is survived by her daughter, two sons, her mother, sister and brother.

'48

Word has reached our office of the death of ROBERT G. KOEHLER.

'52

ROBERT J. GOSS, July 18, 1983. Mr. Goss was a member of Sigma Delta Phi. A librarian, he had major parts in Gilbert and Sullivan productions and other dramatic events. Mr. Goss is survived by his wife, JO ANN FLATTERY GOSS '51; daughters, Kathleen Phyllis Wolf and Nora Jennifer Gilmore, and seven grandchildren.

STAFF

MABLE IRENE HERSHBERGER, August 2, 1983. A librarian at Otterbein College, Mrs. Hershberger had been employed since 1959.

FORMER STAFF

JAMES PAUL JOHNSON, July 12, 1983. He is survived by his daughters, Donna Zoffay, Paula Johnson, KATHLEEN JOHNSON WATTS '77, and Jenna Neversummer.

"Snap, Crackle and Pop the Bishops" was the message of the float entered by Pi Kappa Phi (Country Club) Fraternity in the Homecoming parade.

Keep the Pace

The \$60,000 Alumni Pacesetters Challenge

Alumni Pacesetters Challenge dollars are still available to match qualifying increases in gifts to the Otterbein Fund. For the College to benefit fully from the \$60,000 Challenge issued by five alumni and friends, gifts must be received by December 31, 1983.

The Alumni Pacesetters Challenge, designed to stimulate year-end (September-December) unrestricted giving to the Otterbein Fund, calls for a dollar-for-dollar match of all qualifying increases to be paid from personal pledges from the five alumni and friends. For a gift to qualify, it must meet one of two conditions: (1) The gift is for \$25 or more above the donor's total giving in 1982; (2) The gift is an increase of \$25 or more above the donor's total giving in 1982.

Gifts to Otterbein College may be sent to the Development Office, Howard House, Otterbein College, Westerville, Ohio 43081 and should be received by December 31 to be matched by the Challenge. With continued response from alumni, parents and friends, the \$60,000 Challenge can be met.

Winter Quarter Calendar

ON CAMPUS

- JANUARY** 3 Winter Term Begins
Exhibition of Works of C. Y. Woo through February 3,
Battelle Fine Arts Center
- 13 Indoor Track (M): Baldwin-Wallace/Capital/Oberlin, 7:00 p.m.
Craig Johnson Baritone Recital, 8:15 p.m., Battelle Fine Arts Center
- 14 Basketball (M): Muskingum, 7:30 p.m.
- 18 Basketball (M): Marietta, 7:30 p.m.
- 20 Indoor Track (M): Capital/Oberlin/Wooster/Wittenberg, 7:00 p.m.
- 21 Budget Control & Executive Committee, 7:30 a.m.
- 27 Indoor Track (M): Capital/Wittenberg/Baldwin-Wallace/
Marietta, 7:00 p.m.
- 27-28 Theatre: The Effect of Gamma Rays on Man-in-the-Moon Marigolds
Campus Center Arena Theatre, 8:15 p.m.
- 28 Basketball (M): Ohio Wesleyan, 7:30 p.m.
- 29 Theatre: The Effect of Gamma Rays on Man-in-the-Moon Marigolds
Campus Center Arena Theatre, 2:30 p.m.
- FEBRUARY** 1-3 Theatre: The Effect of Gamma Rays on Man-in-the-Moon Marigolds
Campus Center Arena Theatre, 8:15 p.m.
- 4 Basketball (M): Denison, 7:30 p.m.
Theatre: The Effect of Gamma Rays on Man-in-the-Moon Marigolds
Campus Center Arena Theatre, 8:15 p.m.
- 6 Poetry Series: Battelle Fine Arts, 8:15 p.m.
- 7 Artist Series: North Carolina Dance Company, 8:15 p.m.
- 10 Indoor Track (M): Wooster/Wittenberg/Baldwin-Wallace/
Ohio Northern University, 7:00 p.m.
- 11 Basketball (M): Oberlin, 7:30 p.m.
Concert Choir, Men's Glee, Women's Chamber Singers, 8:15 p.m.
Cosmic Perspective Exhibit - Photographs of the Heavens,
Dr. Philip Barnhart, through March 15
- 12 Westerville Civic Symphony, Cowan Hall, 7:00 p.m.
- 15 Basketball (M): Kenyon, 7:30 p.m.
- 20 President's Day — No Classes — Offices Closed
- 25-25 Opera Theatre: "The Poor Sailor" by Darius Milhaud & "Archy and
Mehitabel" by George Kleinsinger, 8:15 p.m., Cowan Hall
- 24-25 OAC Tournament at Otterbein College
- MARCH** 8-11 Theatre: "A Midsummer Night's Dream", 8:15 p.m., Cowan Hall
- 16 Last Day of Winter Term

OFF CAMPUS

- JANUARY** 7 Basketball (M): Heidelberg, 7:30 p.m.
- 11 Basketball (M): Wittenberg, 7:30 p.m.
- 12 Basketball (W): Ohio Dominican, 7:00 p.m.
- 19 Basketball (W): Capital, 7:00 p.m.
- 21 Basketball (M): Ohio Northern, 7:30 p.m.
- 25 Basketball (M): Mt. Union, 7:30 p.m.
- 26 Basketball (W): Walsh, 7:00 p.m.
- FEBRUARY** 1 Basketball (M): Capital, 7:30 p.m.
- 2 Basketball (W): Marietta, 7:00 p.m.
- 8 Basketball (W): Baldwin-Wallace, 7:30 p.m.
- 11 Basketball (W): Baldwin-Wallace, 2:00 p.m.
- 16 Basketball (W): Ashland, 7:30 p.m.
- 17 Indoor Track (M): Wittenberg at Ohio Wesleyan, 6:00 p.m.
- 18 Basketball (W): Kenyon, 2:00 p.m.
- Basketball (M): Wooster, 7:30 p.m.
- 25 Indoor Track (M): Denison, 1:00 p.m.
- MARCH** 2-3 Indoor Track (M): OAC Championship at Ohio Wesleyan University
- 15 Band Tour through March 30

Merry Christmas
and
Happy New Year

Otterbein Towers
Westerville, Ohio 43081
USPS 413-720