

Autumn 1982

OTTERBEIN LOWERS

WESTERVILLE, OHIO 43081

More Than 500 Attend Alumni Weekend

Story on page 4

Volume 55 Number 4

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

Contributors

Michael Belek
Rich Dalrymple
Carol Define
Ruth Gerstner
Don Hines
Barbara Jackson
Melinda Sadar
James Scarfpin

1982-1983 ALUMNI COUNCIL

President

Grace Burdge Augspurger '39

President-elect:

Michael H. Cochran '66

Vice President:

Norman H. Dohn '43

Past President:

Virginia Phillippi Longmire '55

Secretary:

Rebecca Coleman Princehorn '78

Ex-Officio Members:

President of the College

Thomas J. Kerr, IV '71

Vice President for Development and Public Relations

Franklin D. Fite

Director of Alumni Relations

Eileen M. Thome

Council-at-large:

Term Expires

Edna Smith Zech '33	1983
S. Kim Wells '75	1983
Ronald W. Jones '61	1984
Kyle J. Yoest '80	1984
Helen Hilt LeMay '47	1985
John T. Huston '57	1985

Trustees:

Term Expires

H. Wendell King '48	1983
Harold F. Augspurger '41	1984
Robert S. Agler '48	1985
Terry L. Goodman '70	1986
Daniel Pohl '80	1983

Faculty and Student Representatives

Porter Miller '66
Mary Cay Wells '47
Jennifer Walsh '84
Chuck Castle '83

Coordinators of Alumni Clubs

Inside

College News	1
Alumni Weekend	4
Award Winners	8
Lost Alumni	11
Sports Report	12
Class Notes	14

Message from the President

Dear Alumni and Friends:

Greetings from Otterbein! With September comes a new academic year. We experience the excitement of returning students and enthusiasm of a revitalized teaching-learning environment. Otterbein begins the new year in a positive position. We have an outstanding and dedicated faculty. We have a strong sense of community based on Christian values. We have a clear academic mission. We have many excellent academic and activity programs. We have completed our 27th consecutive year with a balanced operating budget and the highest enrollment in College history. The quality of our incoming freshman class is high with 60 Otterbein academic and endowed scholars enrolling in 23 different majors and programs.

We know the challenges in higher education are great. We enter that period where Ohio high school graduating classes decrease 3.5% per year for the next three years. With an Otterbein education now costing over \$7,500 per year, financial aid becomes increasingly critical, especially with federal cutbacks. We need your help.

You can help in many ways. Support the annual Otterbein fund. This program meets student financial needs as well as benefits all programs and students on campus. If you have not responded to the \$100,000 Trustee Challenge, do so. At the halfway mark, the College has received over \$40,000 in new and increased gifts with 214 gifts coming from new donors and 283 representing increases. If you did not give in 1981, the Trustees will match any gift over \$25.00 you make. If you gave in 1981, they will match any increase over \$25.00 in your gift. We must raise another \$60,000 by year-end to gain full benefit of the challenge. If you can, take a longer view. Create an endowed scholarship. We now have 70 with endowments of \$10,000 or more. Include Otterbein in your estate planning and help us build endowment for the future. Only this year, the College received a major gift commitment creating an endowed chair in computer science, our first such endowment gift since 1902. Encourage promising high school students in your community to investigate Otterbein. Join those who want to assure that today and tomorrow outstanding young men and women have the opportunity for an Otterbein education.

I invite you to visit Otterbein this fall. Catch the excitement and enthusiasm pervading the campus. Enjoy football, fall sports, theatre or the band. I hope you can return for a joyous Homecoming on October 23. Bask in the beauty of an Ohio fall and pageantry of the day. Capture the spirit of Otterbein today. I know you will want to renew your ties.

Enthusiastically,

Thomas J. Kerr, IV
President

College News

Otterbein's 135th academic year came to a close June 13 at the annual commencement ceremonies held in the Rike Center. Here, President Thomas J. Kerr, IV congratulates one of the 221 students who received bachelor's degrees.

Alumnus named U.S. Teacher of the Year

An Otterbein alumnus is the national Teacher of the Year for 1982. Bruce Brombacher, who received his teaching certification from Otterbein in 1976, was honored in a White House ceremony on April 15. Nancy Reagan presented him with a crystal apple, symbolic of excellence in teaching. He was chosen from four finalists in the annual awards competition sponsored by the *Encyclopedia Britannica*, Council of Chief State School Officers, and *Good Housekeeping* magazine.

Mr. Brombacher, a mathematics instructor at Jones High School in Upper Arlington, had previously been named 1982 Ohio Teacher of the Year. He will take a year off from his teaching duties to fulfill a whirlwind schedule of speaking engagements throughout the country.

A 1970 graduate of Heidelberg College, Mr. Brombacher spent a tour of duty in Vietnam before earning a master's degree in physics from the Ohio State University in 1975. He soon realized that the solitary work of a researcher did not suit him. "I'm a people person," he said, "and that teaching feeling was always there."

So he enrolled at Otterbein to study the necessary education courses and complete his student teaching require-

ment under the supervision of the College's Education Department. In his six-year tenure at Jones Junior High School, he has been chairman of the mathematics department, has organized the school's new microcomputer laboratory, and has played a major role in designing a curriculum for the new middle school structure.

Students Recognized For Achievement

Otterbein honored more than 200 students for academic achievement and scholarship at the sixth annual Academic Honors Convocation on June 2.

Opening with an academic procession, the convocation ceremony included the presentation of 56 departmental and 13 non-departmental certificates and awards to outstanding students and to new members of nine campus honorary societies. Endowed scholarship recipients were also honored.

Otterbein's Wind Ensemble, directed by music faculty member Gary R. Tirey, provided musical interludes. A reception for students, faculty and guests was held in front of the Courtright Memorial Library following the ceremony.

221 Receive Bachelor's Degrees

Otterbein College completed its 135th academic year on Sunday, June 13, when commencement ceremonies were held at 11:30 a.m. in the Rike Physical Education and Recreation Center.

Two hundred twenty-one students received bachelor's degrees, including seven graduates of the Grant Otterbein Nursing Program, who received the first Bachelor of Science in Nursing degrees awarded by Otterbein. In addition, 33 nursing students received Associate of Science in Nursing degrees and two students received Associate of Science degrees during the ceremonies.

U.S. Rep. Bob Shamansky delivered the commencement address, "If Not Now, When?" The Democratic congressman from Ohio's 12th district, Shamansky serves on the Science and Technology and Foreign Affairs Committees of the House and the Select Committee on Aging as well as a number of subcommittees in these areas.

Otterbein awarded Shamansky the honorary degree of Doctor of Laws at the commencement ceremony. Honorary degrees were also conferred on three other distinguished residents of Franklin County: John W. Kessler, president of the John W. Kessler Company, an investment and development firm; Edwin L. Roush, trustee of Otterbein and president of Roush Hardware, Roush Sporting Goods and Roushonda, and the Rev. Charles D. Kirsch, pastor of the North Broadway United Methodist Church in Columbus.

Preceding the commencement ceremonies, the Otterbein College Alumni Band, under the direction of Gary R. Tirey, performed a commencement concert in the Rike Center.

The baccalaureate service, based on the theme "There Shall Come Forth A Shoot," was held in Cowan Hall and featured musical selections by the Otterbein Concert Choir under the direction of Lynn Hurstad as well as thoughts on the theme expressed by two faculty members and four students.

Donna Kerr Named Woman of the Year

Donna L. Kerr was named Woman of the Year by the Westerville Otterbein's Women's Club and was honored by the club with a special reception on April 18 in the Battelle Fine Arts Center. At the reception, it was announced that the Otterbein Women's Club had established a \$10,000 endowed scholarship at the College in honor of Mrs. Kerr.

The wife of Otterbein College President Thomas J. Kerr, IV, Mrs. Kerr takes an active role in campus life, planning dinners, receptions, meetings and events involving over 2000 people annually. In addition to her service to the College, she is a certificated tutor with the Columbus Public Schools Learning Disabilities Program. She previously taught in the Westerville and Gahanna school systems and, in 1974, was an instructor in Otterbein's education department.

Mrs. Kerr's community involvement includes a wide variety of activities and organizations. She has served on the Board of Trustees and as President of the Sustaining Board of the Columbus Center of Science and Industry (COSI) and on the Board of Directors of the Seal of Ohio Girl Scout Council. She is a member of the American Association of University Women, Delta Kappa Gamma education honorary, PEO Sisterhood, and the New Century Club of Westerville.

Donna Kerr

Other community activities include the Columbus Metropolitan Club, the board of Grant Hospital Women's Service Board, Creative Living Sustaining Board, Crichton Club of Columbus, the Ohio Historical Society, the Columbus Museum of Art and the Westerville Historical Society.

A member of the Church of the Messiah in Westerville, Mrs. Kerr is a past member of the church's administrative board, the Council of Ministries, the Hunger Task Force and the Social Concerns Committee.

The Westerville Otterbein Women's

Club is celebrating its 60th anniversary this year. The club was founded in 1922 in order to give a gift to Otterbein on the 75th year of the College's founding. The club now encourages deserving students through tuition grants and its permanent scholarship fund. In addition, the club promotes fellowship among its members and loyalty to Otterbein.

25 Exhibit at Science Fair

The 21st Annual Otterbein-Battelle Science Fair was held on April 15-16 at the Rike Center.

Sponsored by the College and the Columbus Laboratories of Battelle Memorial Institute, this regional science fair featured 25 exhibits by Central Ohio high school students.

A select group of judges, including members of Otterbein's faculty, chose two Columbus students' exhibits as the best in the fair. The two winners were Timothy Scott Troiano and James E. Tornes, both juniors at Bishop Watterson High School.

Troiano, last year's first place winner, and Tornes were sent with their exhibits and their advisor, Sister Edith Fitzgerald, to the 33rd International Science and Engineering Fair at Houston, Texas, May 10-15. Troiano received the American Speech-Language-Hearing Association's first place award for superior achievement at the international fair.

In addition to Otterbein College and Battelle-Columbus, many individuals and companies assisted in the operation of the fair by offering financial and judging support.

Alumni Participate In Career Forums

Several alumni volunteered their help to a series of career forums organized by the Career Planning Office. Present Otterbein students had an opportunity to get first-hand information about various career fields from alumni active in those occupations. Among those participating during the spring were: Norma Sims Hoffman '78, Regina Hayes '81 and Lori Moomaw '80, home economics; George E. Biggs '67 and Belinda Berkowitz '70, sociology and psychology; Mary Ellen Donahoe '80, Debbie Hoar '80 and Dr. Carol Thompson '61, physical education.

Kim Collier '83 examines budding leaves on one of the new trees planted on the Otterbein campus last year. The trees were provided by the Troop Tree Fund, a memorial to the late Judge Horace Troop '23.

Artist Series Features Six Cultural Programs

Preservation Hall Jazz Band of New Orleans will perform at Cowan Hall on October 27.

Music that has echoed through the wrought-iron lace balconies of New Orleans and the dreaming spires of Oxford to the concert stages of the world will be featured in the 1982-83 Otterbein College Artist Series along with an up-and-coming dance company and a renowned humorist.

The season will open on Sept. 23 with the Schola Cantorum of Oxford, one of Europe's finest choral ensembles. The repertoire of the 40-voice choir extends from the early Renaissance to the present day, and the choir's several critically acclaimed recordings include music by composers as diverse as Taverner, Mozart and Sir Michael Tippett.

The enormously popular Preservation Hall Jazz Band will take the stage on Oct. 27 for an evening of distinctive New Orleans jazz played with love and spirit by gentlemen who in most cases have been playing for 50 years. When not on tour, the band holds forth at ancient Preservation Hall in New Orleans' French Quarter where it nightly attracts hundreds of enthusiastic fans willing to sit on the floor or on rickety wooden chairs for the privilege of witnessing musical history.

The world premiere of a work by Argentine composer Alberto Ginastera will highlight the young American pianist Barbara Nissman's program on Nov. 10. At the start of her concert career, Eugene Ormandy said, "Barbara Nissman is extremely endowed with an unprecedented technique and a great ability of interpretation of the Romanics as well as the Classics . . ." Ms. Nissman divides her time between appearances with the major European

orchestras and her American engagements and, in addition, has a popular BBC-TV program entitled "Barbara and Friends."

Boris Goldovsky, known as "Mr. Opera" to his many fans, will bring his Grand Opera Theatre to Otterbein on March 8 to present "Opera Highlights." Four distinguished vocalists will perform highlights in English from some of the most beloved operas of all time, including "La Boheme," "Rigoletto," and "Faust." Goldovsky, grand opera's

most articulate spokesman, has been touring North America for a quarter of a century, transmitting his love of the art to audiences everywhere.

The first Columbus area performance of the Footpath Dance Company will take place on April 7. The six-member contemporary dance troupe is in its fifth year as a professional dance touring company and has been hailed by critics as having "utterly beautiful choreography" and "splendid movement and patterns." Footpath seeks to explore the language of contemporary dance with its original and unconventional views.

On May 17, audiences are in for a treat with a special meaning for the Columbus area when Emmy-winning actor William Windom presents his one-man show based on the writings of Columbus native James Thurber, one of America's best-known humorists. Windom as Thurber incarnate will deliver an evening of witty and satirical monologues providing, according to one critic, "an oasis of laughter and civilized stimulation."

All performances are scheduled for 8:15 p.m. in Cowan Hall. Series tickets are available by contacting the Office of Public Relations at Otterbein. Tickets to individual events will be available at the Cowan Hall box office for two weeks before each performance.

In April, Otterbein's second annual Scholarship Luncheon honored the 58 students who are recipients of the College's 44 major scholarships, each representing \$10,000 or more in endowments. The students and their parents were seated with representatives of the families and organizations sponsoring the scholarships. In addressing the group, Franklin D. Fite, vice president for development and public relations, pointed out the key role endowed scholarships play in maintaining Otterbein's academic excellence.

Ted '41 and Almena Innerst Neff '42 check in with Betty Recob at the registration table at the Campus Center.

Alumni Weekend 1982

Almost 140 emeriti and members of the Class of 1932 were reunited on Friday afternoon, June 11, on the Otterbein campus. The weather cooperated and alumni were able to enjoy strolling around campus, socializing in front of the Campus Center and taking pictures to put in their memory books.

Following a joint reception in the evening, dinners for each group were held in the Campus Center. After dinner, a slide presentation showing the status of the Philamathean Room restoration was presented by Dave Stichweh of the Learning Resources Center. Later, Dr. Harold Hancock, chairperson of the History Department, led a large group on an informal tour of the Philamathean Room.

A highlight of Alumni Day, June 12, was the annual association luncheon held in the Rike Center, which was attended by more than 500 alumni, their spouses and friends. Virginia Phillippi Longmire '55, national president of the alumni association, presided over the luncheon program, which included greetings from each of the 11 reunion classes, an address by President Thomas J. Kerr, IV and the presentation of the annual alumni awards. In addition, two new members were inducted into the Otterbein College Hall of Fame: Dr. Richard Bradfield '17 and Dr. A Clair Siddall '19. A dessert reception hosted by Dr. and Mrs. Kerr and informal tours of the campus filled the afternoon for many of the alumni. Members of the alumni choir and alumni band were also busy rehearsing for their weekend concerts.

That evening, in addition to the Centurion Club banquet in the Campus Center, dinners were held off campus for each of the

reunion classes. The classes of 1936, 1937 and 1938 enjoyed the historic atmosphere of the Ohio Village with dinner at the Colonel Crawford Inn. Veal parmesan, prime rib and club steak were on the menu for the class of 1942 at Monaco's Palace and the classes of 1957, 1961, 1962, and 1963 at Monte Carlo Restaurant. The Windsong Tennis Club was the setting for the class of 1972's dinner. Dr. and Mrs. Kerr stopped by each of the dinners to visit with members of the various classes.

The day was concluded at Battelle Auditorium where the alumni choir concert attracted almost a full house. Joel Mathias, choral director at Bexley High School; Thomas Lloyd, president of the alumni choir; Lynn Hurstad, the current Otterbein choir director; and Lloyd Savage, past president of the alumni choir, all shared directing honors. A reception for the choir and audience was held after the concert.

On Sunday morning, it was time for alumni staying in the residence halls to say good-bye to their friends for another year. Although some checked out early in order to start their journeys home, others stayed on for commencement ceremonies, for visits with their friends from the area or for a final walk around campus. Members of the alumni band, 90 strong, returned to play for the commencement ceremonies.

Next year is reunion year for the Classes of 1933 (the 50th), 1943, 1947, 1948, 1949, 1958 (the 25th), 1967, 1968, 1969 and 1973. Of course, all emeriti alumni (the classes of 1932 and earlier) will be invited back again as guests of the college. Plan now to join us then.

Old friends are reunited on Friday afternoon.

Mr. and Mrs. Ted Croy '30 were among the emeriti alumni who accepted the College's invitation to stay in the residence halls for the weekend. Here they get some student assistance in moving in.

There was lots of picture-taking! R. Lenore South Clippinger '32 and Gladys Burgert Mitchell '32 pose for the camera.

Catching up on the news at the pre-dinner reception were Marcus Schear '27, Rillmond Schear '20 and Mrs. Richard Sanders.

President Kerr presents a 50-year certificate to Mildred Forwood Garling '32.

Outgoing Alumni Association President Virginia Phillippi Longmire receives a plaque from incoming President Grace Burdge Augspurger at the Saturday luncheon.

Lynne Hokanson '72, Tom Turner '71, Cheryl Kirk Turner '72 and Mary Temple Norton '72 found something to chuckle about during the Class of '72's Saturday morning get-together.

Lloyd Mignerey '17 received a pewter plate in recognition of being the oldest alumnus in attendance at the annual luncheon meeting, and Brenda Dall Andrews '61 was awarded a pewter mug for coming the farthest distance (from Hawaii) to attend.

Gary Tirey conducted the Alumni Band for commencement ceremonies.

James '32 and Zoe Switzer Huston '30 enjoy a quiet stroll through the campus.

The family of Dr. A. Clair Siddall, who was inducted into the Otterbein College Hall of Fame: Estelle Siddall, his wife; James W. Siddall, Lawrence B. Siddall, Jane Siddall Battista and John B. Siddall, his children.

The family of Dr. Richard Bradfield, inductee into the Otterbein College Hall of Fame: his sister, Helen Bradfield Chapman '32; his children, Richard Bradfield, Jr., David Bradfield and Patricia Bradfield Baasel.

Eight Honored at Luncheon

Eight persons were honored at the annual Alumni Association Luncheon on Saturday, June 12.

Hall of Fame

Dr. Richard Bradfield '17 and Dr. A. Clair Siddall '19, were inducted into the Otterbein College Hall of Fame.

Dr. Bradfield, a renowned agronomist, was influential in the worldwide effort to increase food production. A co-founder and driving force behind the "Green Revolution" of the 1950's and 1960's, he was responsible for the research and development of multiple cropping systems for developing countries.

Dr. Siddall, physician and scientist, developed a milk substitute from soybeans for infant feeding and a new type of hormone test for pregnancy, the Siddall test (1928), considered a forerunner of modern pregnancy tests. He was also extensively involved in cancer detection research and preventive medicine in obstetrics and gynecology.

Distinguished Alumnus Award

Dr. Howard A. Sporck '34 received the association's highest award, the Distinguished Alumnus Award for his outstanding service to the College, to his profession and to his community.

Dr. Sporck founded and built the Wellsburg Eye and Ear Hospital in Wellsburg, West Virginia. A 24-year member of the Board of Education of Brooke County, West Virginia, Dr. Sporck currently serves as director and senior health officer with the Brooke County Health Department and is the Brooke County Medical Examiner.

He was also recently appointed the physician director of Brooke County Emergency Services. He is a member and fellow of the College of Ophthalmology and Otolaryngology and serves as a consultant to industry on noise abatement, as an examiner for rehabilitation and as a clinical professor of Otolaryngology at the West Virginia College of Osteopathic Medicine.

Special Achievement Award

Two alumni, Dr. Floyd C. Beelman '25 and Katherine R. McWilliams '50, were honored with the Special Achievement Award for eminence in their chosen fields.

Dr. Beelman devoted his medical career to public health and preventive medicine. He developed the single test dose of tuberculin for screening school children for tuberculosis, a test now required by law for all children before they enter school. An organizer of the

American Board of Preventive Medicine, Dr. Beelman has received numerous awards for his work in emergency preparedness, disaster planning and public health. Although retired from private practice, he still serves as plant physician for the Dupont Cellophane Plant near Topeka.

Mrs. McWilliams is the director of the Family Life Education Program, Adult Division, in the Cleveland Public Schools. In this position, she has pioneered the development of parent-infant classes and is the co-author of a parent-infant curriculum distributed throughout the United States and Canada. She has also produced and hosted a television and radio series on parent education.

Distinguished Service Award

The Rev. Benjamin R. Copeland '32 was presented a Distinguished Service Award for outstanding service to the College.

Prior to his retirement to Florida in 1971, Mr. Copeland served churches throughout Ohio as well as one in Texas. While living in Texas, he was active in radio and television, appearing in more than 60 religious television programs.

In Florida, Mr. Copeland served as pastor of the Harvey Memorial Church

Fred Thayer, Dr. Howard Sporck, Kathleen Ryan McWilliams, Murle Sanders, R. Benjamin Copeland, Dr. Floyd Beelman.

in Bradenton Beach and wrote a column for "The Islander" newspaper. A long-time benefactor of the College, Mr. Copeland serves as his class agent and was coordinator of his class's fiftieth reunion.

Honorary Alumni

Honorary Alumnus status was conferred upon two individuals for their loyalty and interest in Otterbein. They are Murle M. Sanders and Fred J. Thayer.

Mrs. Sanders attended Otterbein for a brief time in 1917 and 1918 and was an associate member of the Philalethean Literary Society. Active in the Church of the Master for 50 years, she used to attend Evangelical United Brethren services held in the chapel of Towers Hall.

A long-time member of the Westerville Otterbein Women's Club, Mrs. Sanders has given generously of her time on behalf of the club's Thrift Shop in Westerville for 30 years.

An associate professor of speech and theatre at Otterbein, Mr. Thayer has served on the Otterbein faculty for 22 years. As the technical director for Otterbein College Theatre and Otterbein Summer Theatre, Mr. Thayer has created and designed for more than 135 College productions.

Mr. Thayer has won prizes for his ingenious stage sets and has earned the respect of both his colleagues and students, who affectionately refer to him as "Pop." He is also active in state and national theatre associations.

Trustee Challenge Report

Have you accepted the Challenge? Many regular donors have increased their gifts to the Otterbein Fund, and a number of alumni and friends who were not donors in 1981 have stepped forward to participate in response to the \$100,000 Trustee Challenge. In addition, several donors have moved up to a giving club, bringing in bonus dollars for the fund.

At mid-year, 283 gift increases totaling \$25,819 had been received, and 214 new gifts for \$14,430 had been recorded. Giving club bonuses totaling \$6,250 for the 107 new members brought the grand total to \$46,499 as of June 30.

The Trustee Challenge, designed to stimulate growth in annual 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 Trustees. For a gift to qualify, it must meet one of two conditions: (1) The gift is for \$25 or more from a donor who did not make a gift in 1981; (2) The gift is an increase of \$25 or more above the donor's total giving in 1981.

An additional feature of the Challenge calls for a bonus to be paid to the

Otterbein Fund for moving into a giving club above the donor's 1981 giving club level. Bonuses amount to \$25 for new Centurions (\$100-299), \$75 for new members of the Cardinal Club (\$300-499), \$125 for new Towers Club members (\$500-999) and \$250 for new President's Club members (\$1000 and up).

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 for alumni, parents and friends, the \$100,000 Challenge can be met.

*Accept
the
Challenge!*

Theft Prompts Giving Suggestion

By Richard A. Sanders '29

A costly and embarrassing thing happened to me last January. But sometimes some good can come from bad; and that may be the case this time.

Mrs. Sanders and I were away from home for several days in January. Upon our return we found our home had been thoroughly ransacked.

Among the things taken was a large, valuable stamp collection which had been started by my grandfather, added to by my father, and added to further by me until 10-15 years ago. In recent years the collection was effectively dormant.

Also stolen was a rather extensive coin collection which I had assembled during my active years in banking. It too was practically dormant since I had rarely referred to it in the past ten years.

Additionally, various items of jewelry and other articles of silver or gold—mostly in the heirloom category or of a type Mrs. Sanders and I rarely used—were taken.

My embarrassment comes for the sorry fact that I had only normal householders' insurance against theft. I should have known better—and did. But we live in the suburbs quite some distance from the city. Until my robbery, there had never been such an occurrence in the area. Furthermore, while I at least subconsciously realized I had some fairly valuable personalty in the house, the sum total never came to mind. For these reasons and the usual "it can't happen to me" attitude I just never did get around to insuring my belongings properly. What a mistake!

When we finally got around to determining the approximate value of the items stolen I was truly shocked. To make a long story shorter, I ended up receiving \$800 from my insurance, which was but a tiny fraction of the total probable value of items stolen.

Now why have I belabored you all with this sad story? In thinking back over the whole affair, of course I realized I should have had proper insurance and a good security system. But, more importantly, I realized I could just as well have donated to Otterbein most all of the items before they were stolen, and I would hardly have missed them. The College could have sold them for a considerable sum of money—even at a discount for a quick sale. I would have had a sizeable deduction from my income taxes.

There surely must be many alumni and other friends of Otterbein who have miscellaneous personalty of substantial value kicking around, who no longer have much interest or use for it. The purpose of this writing, then, is to urge consideration of such items as gifts to Otterbein.

It would be preferable to make such gifts now. However, if, because of sentimental or other reasons, a donor just couldn't bring him or herself to part right now with "Grandfather's old gold watch" or Aunt Suzy's extra silver set," the gifts could be made via a living trust, or any will—no problem.

Actually these types of items often become burdens to heirs. Without specific designation as to their disposition, such items often end up causing strained feeling among potential beneficiaries, or end up at auction, or at a "garage sale." Frequently, too, the designated recipient does not appreciate the item. How much better to give these items to Otterbein.

Of course I have no basis for such an estimate, but I am confident that should Otterbein alumni sit down and go over in their minds the valuable personal items they hold, but for which they now have no particular use, the value thereof would easily exceed \$1,000,000.

For more information about these and other gifts of tangible personal property, contact the Development Office, Howard House, Otterbein College, Westerville, Ohio 43081 or call 614/ 890-3000, extension 405.

Coming Attractions:

An Award Winning Weekend

Homecoming, 1982

October 22 and 23

An unforgettable parade . . . through campus and uptown Westerville
A great football game . . . Otterbein vs. Wittenberg
A fantastic reception . . . in the Campus Center following the game

Watch your mailbox for details

Lost Alumni

The College has no current addresses for these alumni. If you can supply an address for any of them, please notify:

*Alumni Records
Howard House
Otterbein College
Westerville, OH 43081
(614) 890-3000, ext. 401*

1936

Dorothy Conaway Buell

1941

Paul Henson Jefferis
Philip L. Morgan

1942

William H. Morgan

1943

Jewell Turner Grove

1945

Andrew Thomas Vonovich

1946

Renee Schecter Hart
Lucille Walters Lloyd

1947

Robert W. Frazier
Patricia Green Wolf

1949

Marian Pfeiffer Burchinal
Joanne Gaunt Burns
Robert G. Collins
Clyde F. Helsinger
Angelo J. Scalet

1950

Frederick & Elizabeth Neidig Buck
William E. Cowgill
James A. Gibson
Roberta Carey Hawse
Patricia Miller Helsinger
Betty Reisinger Scalet
Dr. Harry J. Sherman

1953

Ross E. Denton
Daniel Korbelak
Donald W. Skelton
Marguerite Fisher
Thompson Windsor

1955

William H. Nottingham

1957

William L. Haller
Patty Jacobs Johnson
James M. Williams

1958

Charles R. Allton
John McCreary
Lois Regis, Jr.
Rev. Paul E. Sherman

1959

Albert E. Cuckler
Tarald Hassell

1960

Dennis R. Gustin
Otis F. Hicks, Jr.
Robert E. Jones
John R. Mnich

1961

Alfonso Duran, Jr.
Conrad W. Meck

1962

Richard Davis
Raymond M. Ross

1963

Timothy R. Althaus
Elizabeth A. Arnold
Kathy J. Howenstine
Marilyn Jo McCorkle
Wheeler
Molly A. Showalter
Jack L. Speakman
Dr. Harvey E. Vance, Jr.

1964

Gerald & Betty
Krumenacker Fawley
E. Carolyn Boyd Heriza
Dr. David B. Kull
Lee Ellen Miller Meadows
Priscilla Secrist Thomas

1965

Lee R. Bennett
Victor A. Hood
Bonne Helen Wurgler
Koettel
Carroll Edwin Meadows
Nathaniel G. Yavana

1966

Frankie Wheeler Foster
Suzanne A. Kuthan
Stuart R. Leichter
Kenneth C. Newill
Frank A. Pimentel
Donald C. Rawlins, Jr.
James Martin Williams

1967

Marie Platano Jackson
Joe C. Rice
David E. Wetzel

1968

Vera Mae Vroman Grosso
John L. Henricks
Mary Jane Kerr
Jean A. Kleinpaste

1969

Craig M. Blanchfield
Cynthia A. Hill
Robert T. Lucas
Larry J. Wahle

1970

Terri Ann Molnar Hand
David A. Morriss
John A. Waddingham

1971

Osvaldo Berrios
Deborah C. Bowman
Toni Lynn McGohan
Bratton
William Bruce Fridley
James L. Lee
James A. Leopard
Peter G. Parker
Michael M. Rosenfield
Cathy Ann Reimund
Ruhfel

1972

Gary Kuzyk

Danya Brooks McGuire
James E. Scattergood
Diana L. Shoffstall
Candice A. Sweet

1973

Jack G. Betscher
Capt. Harry Nathan
Boucher
Leslie W. Donehue
Wendell D. Hairston
Arlene C. Martin
Diane Sanford
Carolyn Caldwell Sheets
Darcy L. Walter

1974

Kenneth L. Austin
Erich C. Bauer
James W. Boltin
Daniel S. Evans
Harry M. Gilbert, III
Enuyami Lewis-Coker
Nelson-Harding
Un-Joo Kim
Geoffrey L. Mapes
Robin Rushton
James R. Scott
Melvyn Caulker Williams
Carol Sue Dovenbarger
Wilson

1975

Thomas M. Cahill
Donald Martin Bookwalter
Sun Ok Cho
R. Roy Kolotylo
Richard W. Maurer
Nancy Gordon Rayment
Stanley H. Thomas
Mark Rickly Williamson

1976

Tina Williams Cahill
Mary Elizabeth
Watkins Confer
Anne M. Hiller
Neil McLaren Mairs
Tom McKelvey
Robert Ellwood Smith, Jr.
Mary Jane Sulcebarger

1977

David B. Cole
Stephanie Hatem
Rushton
Bryan R. Swenson

1978

Gary R. Collins
Gregory Allen Holloway
Brenda Spanable Von Ins

1979

Debra A. Hadley
Christine E. Markley
Maurizio Karl Schindler

1980

George Nicholas
Christodoulou
Michael A. Echols
James R. Eiben
Christin Hlava
Nancy Lee Dodge Pierce
Susan Sorensen Post
Lyle W. Pottebaum
Denise Lynn Slife

1981

Joni Lee Hook

1982

Michael N. Christodoulou

CARIBBEAN CRUISE

CARNIVAL CRUISE LINES

FEBRUARY 6-13, 1983

PORTS-OF-CALL: Ocho Rios,

Grand Cayman, Cozumel

COST: \$899 plus 15% from

Columbus, Cleveland or

Cincinnati

(Other cities can be arranged)

Cost includes:

- Round trip jet transportation via U.S. commercial carrier from departure city to Miami and return.
- Seven nights cabin accommodations aboard a luxury cruise ship.
- Seven meals a day plus snacks.
- All transfers and baggage handling between the airport and the ship.
- Welcome Aboard party.
- Entertainment, including two different shows each night.
- Gala Captain's Farewell Dinner.
- Briefings on the highlights of each port-of-call
- Access to all shipboard facilities.
- Duty-free shopping on board.

For information, contact Eileen Thome, Director of Alumni Relations, Otterbein College, Westerville, Ohio 43081 or call (614) 890-3000, extension 400.

LONDON THEATRE TOUR

DECEMBER 10-20, 1982

\$1,045.00 PER PERSON

Dean Joanne VanSant will once again escort a tour to London from December 10 to 20. Price for the 10-day, 9-night tour includes:

- Round trip air transportation from Columbus, via New York to London
- Nine nights accommodations at the President Hotel with continental breakfast daily.
- Round trip transfers between airport and hotel in London.
- A full day's sightseeing tour of London and a seven day pass for unlimited bus and subway travel.
- Three theatre tickets to top London theatres.
- All hotel and airline taxes are included. Price is based two to a room.

For further information, contact Worthington Travel Service, 933 High Street, Worthington, Ohio 43085.

Sports Report

Seils Says Offense Strong, Defense Young

Coach Rich Seils' 1982 football Cardinals have a difficult act to follow. Last year's 7-2 team broke a total of ten Otterbein College football records en route to the school's finest football finish since 1977.

The Cardinals shattered season marks for rushing yardage (2,324), pass interceptions (23), and rushing attempts (534), to name a few. As a result of many offensive uprisings, kicker Jim Hoyle set Cardinal records for most extra points in a game (6), season (29), and career (51).

"Last year was a great season for us, and in order to achieve those same results this year, we'll be counting on many new people," commented the eight-year head coach. "Our major concern at this point is with how quickly our younger defensive players mature."

The Otterbein coaching staff will look to young defensive linemen such as sophomore end Gary Ubry and sophomore middle guard Tony Keels to shore up a defensive unit which lost seven starters to graduation.

In the secondary, Chuck Golden will fill the spot vacated by All-OAC safety Joe Krumpak, while junior Tom Lucas is the only returning starter in the defensive backfield.

"Obviously, our overall strength is in our offense," added Seils. "We moved the ball well as a running team last year, and we'll continue to keep it on the ground for the most part."

Once again, Brook McDonald, the senior quarterback from Grove City, will direct the potent ground game. McDonald, who rushed for 386 yards and five touchdowns in 1981, will be flanked by several strong running backs who all have considerable experience.

Rick Goodrich, last year's leading ball carrier with 388 yards for a 7.1 average, should carry a large portion of the rushing load. Fullback Rick Burdette (104 yds.) and halfback Darron Bell (199 yds.), along with Jeff Hilliard (342 yds.), Jim Smith (180 yds.) and Chris Roark should all be visible contributors to the Tan and Cardinal ground force.

On the interior line the only vacancy

Senior placekicker Jim Hoyle will seek to break his own Otterbein record for most extra points when the Cardinal football team takes to the field for the 1982 season. Here, Hoyle adds one of his 29 extra points in 1981.

to be filled is the one left by 1981 All-America offensive guard Tom Dolder.

Last season's leading receiver, Dave Torgerson, will be back along with All-OAC selections at kicker, Hoyle, and punter, Jon Mastel, to complete the seasoned group of offensive performers.

There are a lot of question marks surrounding this year's team," Seils said. "We will be young and lacking in overall depth. But there is certainly no shortage on enthusiasm. Our kids have a great attitude. We have a lot of people who really want to play football."

Cross Country Team Rebuilding

After recording his 100th career dual meet coaching victory last season, Otterbein cross country coach Dave Lehman is faced with the task of rebuilding a team which lost three key seniors.

Gone is the four-year nucleus of Rob Rose, Hal Hopkins, and Jeff Kneice, so Otterbein's hopes of extending its 36 consecutive dual meet unbeaten streak will rest on the talented shoulders of senior Mark Burns.

"Mark should really be a bright spot for us this year. He just missed making All-America in cross country last year," said Lehman about his prized three-year letterman who did achieve All-America honors in the 1500-meters during last spring's outdoor track season. Burns, who was the second place finisher at last year's Ohio Athletic Conference Championship Meet, should emerge as the conference's premier performer in 1982 — and a safe bet to gain All-America distinction.

"As a team, we'll be basically very young and untested," added Lehman, who enters his thirteenth year as the Cardinals coach. "I am really pleased, however, with the success we had in recruiting." Otterbein adds six new faces to the roster in an unusually strong freshman recruiting effort.

Sophomores Scott Burns and Todd Corwin will also be counted on to aid heavily in the search for OAC success. Scott, a Pittsfield, Pa., native, is the younger brother of Mark Burns. Corwin is a talented transfer student from Greenfield.

"Overall, I'd say it will be very difficult for anyone in the OAC to knock Baldwin-Wallace from the top spot," commented Lehman. "But, with the addition of our young people and the leadership and experience Mark Burns can offer, we think we can do as well as our OAC showing last year."

by Rich Dalrymple,
Sports Information Director

Fishbaugh Named OAC Coach of the Year

Otterbein's highly successful baseball season paid dividends for Coach Dick Fishbaugh and his players.

The Cardinal mentor was named Ohio Conference Coach-of-the-Year by his peers after guiding his team to the OAC South Division championship with a 13-1 conference record. It is the second such honor for Fishbaugh in his 16-year career at Otterbein.

Senior pitcher Jeff Harper parlayed his 11-2 record into All-America honors when he was named to the third team

Division III All-America selection. His career record of 23-8 appears to be an Otterbein pitching record for wins—Jeff did it in three years after transferring from University of Nevada at Las Vegas.

Cardinal players named to All-OAC teams were Harper and left fielder Jim Hoyle on the first team; second baseman Bret Brownfield and shortstop Lee Cooperrider, second team; first baseman Dave Whitehead, honorable mention.

Track Team Finishes 16th in NCAA Meet

Otterbein's track team finished 16th in the NCAA Division III championship last May in Naperville, Illinois, after placing third in the Ohio Conference championship earlier in the month.

At the NCAA meet junior Mark Burns achieved All-America status by placing sixth in the 1500-meter run with a time of 3:49.11 minutes, a school record. Senior Hal Hopkins set a school record of 9:11.23 minutes in the 3000-meter steeplechase semi-finals but dropped to 9:23 in the finals to finish 11th in the nation.

Senior discus thrower Jeff Baugh placed eighth nationally with a throw of 153'3", not quite up to his school record of 155'4" set in April.

Sophomore Sheldon Robinson ran a personal best time of 21.94 seconds in the 200 meter dash semi-finals and finished 14th in the finals with a time of 22.04.

OAC Meet

At the OAC meet, the Cardinals had strong showings in pole vault as sophomore Jim Smith won with a 14'6" vault and two other Cardinals placed. In the shot put, Eric Anderson took second with a 49'6" put to lead the group of four Otterbein shot putters who placed.

Burns and Hopkins won the 1500 and steeplechase, respectively; Steve Farkas was second in the high hurdles and Jeff Kneice third in the 5000 meter.

A 13-2 dual meet record improves Coach Porter Miller's six-year outdoor track record to 77-11. Mark Burns was selected Most Valuable Participant by his teammates and his brother Scott was chosen Most Valuable Freshman for his distance running.

Captains for the 1982-83 Otterbein

track team are Jon Divine, Don Moore and Mark Burns.

Victory Milestone

The 29-21 season improved Coach Fishbaugh's career record to 262-188-5, but the 250-win milestone came at mid-season with a double-header sweep over Kent State—Dick was soon forcibly escorted to a celebration shower.

After a 6-5 win over defending NCAA

champ Marietta to win the OAC South, Otterbein could not regain its momentum and lost a three-game OAC championship series to Ohio Northern before bowing out of the NCAA Midwest Regional with losses to Albion (Mich.) and Elmhurst (Ill.).

Volleyball Team Returns Eight

The return of eight experienced players from a successful 1981 women's volleyball team shines a bright light of hope for the future of fifth-year coach Terri Hazucha's rapidly improving program.

Hazucha attributes a rigorous off-season conditioning program as a major reason for the dramatic turnaround in last year's team. The Cardinals posted a 17-13 mark after going 9-27 in 1980. The 1981 squad achieved greater success than any other Otterbein women's volleyball team and advanced to the finals of the Southeast Satellite Tournament, beating Marietta and Rio Grande before bowing out to Ohio Dominican.

"We made great steps forward last year, and we feel we can continue that success into this season if we keep up the hard work and dedication," stated Hazucha. "Most importantly, last year's squad generated momentum and a positive winning attitude."

Seniors Karen Graf and Vicki Hartsough will be counted upon to provide team leadership as well as to contribute a great deal to the overall performance of the team. Graf, last year's leading setter, will be responsible for running the Cardinal offense. Hartsough will return at middle blocker and middle hitter where she was the team's best blocker in '81. Vicki will also be key in establishing the team's front line of defense.

Junior Karen Kirsop returns to provide spiking and passing strength from her outside hitter position. Kirsop, who was voted the squad's most improved player last year, will present a dangerous offensive threat to Cardinal opposition.

The Otterbein women suffered two key personnel losses in Dona Clem, a four-year letter winner, and Mindy Gossett, 1981's most valuable player.

Karen Kirsop and Janet Roby will be among the veteran players returning to the Otterbein volleyball team.

Class Notes

'21 *next reunion June, 1983*

JAMES R. LOVE was honored April 3, 1982 on his 90th birthday. Present were his wife, the former **MILDRED MOUNT** '19, son, **ROBERT B.** '45 and his wife; daughter, **DONNA LOVE LORD** '39, her husband, **CLARK** '39, and their son, Seymour; daughter, Gwyne Jensen, her husband, Vernon, and their daughters, **LYNN JENNINGS** '70 and Julie Savage and her husband; granddaughter, JoAnn Migdal, and her husband, Serge. James and Mildred celebrated their 65th wedding anniversary on July 25, 1982.

'25 *next reunion June, 1983*

FLOYD C. BEELMAN's contributions to the City-County Advisory Board of Health and Topeka-Shawnee (Kan.) County Health Department were recognized on April 30 as part of a day-long event in celebration of the health department's 40th anniversary. Dr. Beelman is still serving as a member of the advisory board.

'26 *next reunion June, 1983*

HAROLD H. HETZLER is now working as a volunteer with Haitian refugees in south Florida. After a career of 39 years as a Spanish instructor at Harding High School, Marion, he is now using his French major to communicate with Haitian field workers. His present class is a community outreach of the Calvary Baptist Church in Delray.

'27 *next reunion June, 1983*

PERRY LAUKFUFF recently ceased publication of the *Certain Trumpet*, which he founded in 1972. It was a newsletter of the Anglican Catholic Church. He was one of the principal activators of the formation of the Anglican Catholic Church in St. Louis in 1977 and Dallas in 1978 to serve those who were theologically unable to accept various changes which were formalized by the Episcopal Church in 1976. Perry and his wife, Jessie, had an extended vacation in Europe in 1981 from March to October. Some of the high points of the experience were a 12-day trip up the Norwegian coast and visits to 15 British cathedrals and the Holy Island of Lindisfarne.

'32 *next reunion June, 1983*

MELVIN IRVIN is attending classes at Crowder College, Neosho, Mo. His current classes include ceramics and photography.

'36 *next reunion June, 1986*

KATHRYN SHOOP ALLEN and her husband, Dr. J. Garrott Allen, have published articles for the *Los Angeles Times* and have made a film documentary entitled "Nuclear Radiation."

'37 *next reunion June, 1987*

CORNELIUS "CONNIE" O'BRIEN is editor of the *Ohio Fire Chief*, a newsletter published for the Ohio Fire Chiefs Association.

'38 *next reunion June, 1988*

DOROTHY BECK KEATING of Alexandria, Va., has enjoyed a vacation exchange club. Her most recent exchange was with a retired couple in Hawaii for one glorious month.

'40 *next reunion, June, 1985*

RICHARD GRIMM has retired after more than 41 years at Union Carbide where most of his time was spent in the field of separation of organic chemicals. He and his wife, Estrue, will continue to reside in South Charleston, W. Va.

'42 *next reunion June, 1988*

MARTHA BAKER BLACKFORD, project director for the women's, infants' and children's nutrition program (WIC) offered by the Wayne County Health Department, received the health department's employee of the year award.

ARTHUR SECREST has retired from Battelle Memorial Institute, Columbus, after 33 years as a research chemical engineer.

'45 *next reunion June, 1985*

PHYLLIS C. KOONS of Lyndhurst, Ohio, recently became manager of pricing and analysis for TRW International.

'49 *next reunion June, 1983*

HERMAN WEBER was recently sworn in as judge of the Ohio 2nd District Court of Appeals. Judge Weber, a Greene County common pleas judge, was appointed to the appeals bench by Gov. James Rhodes.

'50 *next reunion June, 1986*

RAY CHADWELL was a member of the "London Fat" team that finished first in the Central Ohio Lung Association's May Classic running competition in the spring. Each member of the team ran five miles in the event. All the men of the team were coached by Ray in a high school sport.

LAWRENCE GILLUM is the choir director for the First Christian Church in Fort Myers, Fla. He is also singing with the

South West Florida Symphony Chorus. His wife, **BETTY SMITH GILLUM**, is the organist for First Christian Church and serves as accompanist for the South West Florida Symphony Chorus.

STANLEY MORRIS has been appointed to the position of director of media services at Timken Mercy Medical Center, Canton, Ohio.

CLARK RAPALEE has retired as principal of Maplehurst School, Norwalk, Ohio. Mr. Rapalee has been an elementary principal for 25 of his 30 years in education.

'52 *next reunion June, 1986*

EDNA POLLOCK WAGGAMON recently had published a children's Christmas story entitled "The Vine." Mrs. Waggamon also writes and presents dramatic monologues on women of the Bible.

'53 *next reunion June, 1984*

BARBARA FAST REICHTER of North Andover, Maine, is a graduate of the New York School of Interior Design. Barbara is the owner of Andover Interior Design specializing in both residential and commercial interiors.

'54 *next reunion June, 1984*

SALLY BODGE WADMAN has been serving as Sunbury (Ohio) Memorial Congregational Church concert coordinator for six years. She is also the youth musical production director.

'55 *next reunion June, 1984*

NITA SHANNON LELAND's recent solo exhibition of watercolors was featured at the University of Dayton's Kennedy Union Gallery throughout the month of May. Among the paintings in the show was her original watercolor of Otterbein's Towers Hall. In March Nita won an award in the

EMERITI — (1917-1927)

Row 1: Ethel Bruner Worthington '25, Judith Whitney '27, Hazel Dehnhoff Young '22, Marian Snavelly '26, Florence Rauch Hudock '26, Margaret P. Graff '24, Wray Richardson Mills '24, Ellen Jones '23, Marguerite Gould Barnhard '23, Ethel Ulrich Hitchcock '24, Betty White Oyler '27, Catherine Darst Myers '26.

Row 2: Mary Mills Miller '27; Edith Moore Stebleton '27, Lloyd B. Mignerey '17, Franklin M. Young '26, Wayne V. Harsha '27, Daniel A. Harris '23, Roe G. Anderson '24, Raymond Axline '23, Owen S. Keim '24, Rillmond Schear '20, William Myers '26, Marcus Schear '27, Ruth Hursh Shear '27, Isabel Jones Jacoby '27.

Fairborn Art Association's annual open exhibit, and she also had a painting accepted for Watercolor West, a national show in Riverside, Calif. Nita is an instructor and chairman of the Arts Council at Riverside Art Center in Dayton.

'56 next reunion June, 1987

DIANE RENOLLETT CLINE has been elected as a new member of city council in Wilton Mannors, Fla.

'59 next reunion June, 1984

TERRY K. HITT, assistant professor of drawing at the University of Dayton, recently had an exhibition of his oil pastels at the Mezzanine Art Gallery in the Victory Theatre in Dayton.

EMMELINE S. MILLER of Westerville, is the author of *My Redeemer Lives*, published by C.S.S. Publishing Company. Her numerous activities include membership in the Westerville Historical Society, New Century Literary Club, and United Methodist Women. She also serves as librarian for the Stoneybrook United Methodist Church, Gahanna, Ohio.

'61 next reunion June, 1986

CONSTANCE BIELSTEIN BONNELL is a pre-school teacher for St. Andrew's Church, Columbus. She has also served on the Twig Bazaar Board for two years.

KENNETH RIPPIN is presently serving as treasurer of Western Pennsylvania Conference Board of Ordained Ministry.

'62 next reunion June, 1987

KENNETH R. GILSON has been promoted to vice president and senior investment officer in the Trust Department at Manufacturers National Bank of Detroit. He is a member of the Financial Analysts Society of Detroit. Kenneth, his wife, and their two children reside in Bloomfield Hills, Mich.

KAYE KOONTZ JONES of Odessa, Texas, is an outside sales consultant for Chandler Specialty Advertising.

M. SUSAN WHITAKER is a student at the Adler Institute working toward a certificate in psychotherapy.

CLASS OF 1932

Row 1: Ernestine Little Lenahan, Helen Bradfield Chapman, Martha Wingate Biggs, Alice G. Shear Spohr, Audrey McCoy Vaughn, Mildred Forwood Garling, Helen Cole Young, Martha Thuma Hubbert, Gladys Burger Mitchell, Lenore South Clippinger.

Row 2: Norris Titley, John W. Bielstein, Melvin H. Irvin, George Biggs, Glen Shaffer, Benjamin R. Copeland, Edwin R. Eberly, James E. Huston.

'63 next reunion June, 1988

JAMES GALLAGHER is the director of the Ohio State University men's glee club. James also conducts the Columbus Symphony Chorus and is the director of music at Trinity Methodist Church.

JAMES L. GILTS recently completed an article entitled "Children and Music," which will appear in the Summer, 1983 issue of *Children's Leader*, published by the United Methodist Publishing House in Nashville.

RICHARD C. HOHN, an associate professor in the Department of Physical Education at the University of South Carolina was selected by the South Carolina Association for Health, Physical Education, Recreation and Dance to receive its Teaching Award for the college level in May, 1982. Dr.

Hohn has coordinated the student teaching program in physical education, directed major curriculum revisions and been actively involved in numerous intra-departmental committee functions. He currently serves as director of graduate studies in physical education.

LARRY WILSON is head basketball coach at Perry High School, Massillon, Ohio. His teams won Canton Sectional Championships in 1975, 1977, 1978, 1980 and 1981. The 1981 team was also a district runner-up. The 1980 team was his best, with a 19-4 record.

'64 next reunion June, 1985

WILLIAM W. BECK, formerly teaching at the University of Arizona, recently purchased Will Copy & Print, a copy and print center in downtown San Diego.

CURTIS MOORE and his wife, the former **SALLY LANDWER**, and their two children, Laura and Michael, have moved to Barrington, Ill. Curt is the new midwest regional manager for Dupont Medical X-Ray division.

BOYD D. ROBINSON has been appointed general field sales manager of the Nelson Division of TRW, Inc., in Lorain, Ohio. He is living in Vermillion with his wife and their two children.

WILLIAM D. THOMPSON is teaching school in Wadsworth, Ohio. He and his wife, the former **JUDITH MORISON** '66 own Willmark Fitness.

'65 next reunion June, 1985

LARRY BECK has served as part-time lecturer at Findlay (Ohio) College this year.

SHARON MILLIGAN is on the faculty at Findlay College.

RAYMOND C. WHITE, of Beavercreek, Ohio, has been promoted to the grade of lieutenant colonel in the U.S. Air Force. He is chief of the Plans and Policy Branch, Air Force Acquisition Logistics Division, and has been assigned to Wright Patterson Air Force Base, Dayton.

EMERITI - (1928-1931)

Row 1: Nola Sampson King '31, Josephine Stoner Deever '30, Evelyn Edwards Bale '30, Lucy Hanna Raver '30, Ruby Emerick Cowan '28, Mabel Wurm Lust '31, Louise Secrest Bunce '29, Mary B. Thomas '28, Enid Swarner Moore '29, Dorothy Phillips Hydorn '29, Gertrude Billman Waters '30.

Row 2: Alton King '31, Olive Shisler Samuel '31, Robert Knight '28, Waldo Keck '28, Paul Hughes '31, Franklin Puderbaugh '30, Horace White '31, James Bright '28, Richard Sanders '29, Ted Croy '30, Virgil Raver '29, Frances Slade Wurm '28, Walter Shelley '31.

CLASS OF 1936

Row 1: Beatrice Drummond, Wahnita Strahm Airhart, Maxine French Loomis, Sarah Wagner Saltz, Marjorie Bowser Goddard, Margaret E. Oldt.

Row 2: Morris Allion, Larry Boor, Clyde Jones, Bill Messmer, Ed Booth, Robert Furniss, Tom Brady.

CLASS OF 1937

Row 1: Denton W. Elliott, Louise Bowser Elliott, D.J. Hummell Oyler, Virginia Hetzler Weaston, Jay R. Hedding.

Row 2: Bill Anderson, Harold Bell, Res Calihan, Fred McLaughlin, Brad Blair, Russ Brown, Roy M. Shoaf.

'66 next reunion June, 1985

STEPHEN MOELLER has been appointed head assistant basketball coach at the University of Mississippi. During the past season he was on the coaching staff at California State College at Bakersfield, which reached the final four in NCAA post-season play. His wife, the former **KAREN FISCHER '68**, taught first grade last year in Bakersfield.

'67 next reunion June, 1983

HOWARD G. BERG has been transferred to the Defense Communication Agency Command Control Technical Center located in Preston, Va. In August 1981, he received the U.S. Air Force Meritorious Service Medal while assigned to Headquarters, Air Force Logistics Command at Wright-Patterson Air Force Base, Ohio.

JANET BLAIR ROLL is an associate professor of mathematics and computer science at Findlay (Ohio) College.

HERB AND JUDY SCHEAR ANDERSON '70 are living in San Antonio, Texas. Herb is now the executive assistant for administration and consumer affairs working for the president and executive vice president of the Property & Casualty Insurance Companies.

'68 next reunion June, 1983

JANET COOK AIELLO's French students took third, fifth, sixth and seventh places in Westchester County (N.Y.) in a national French contest. One student also placed seventh in the entire northeast United States.

JENE DAVIS is the head basketball coach at Furman University in Greenville, South Carolina.

DOUGLAS LICHTENBERGER of Marion, Ohio, has joined Stan Kirby Realty as an agent.

THOMAS W. POWERS has been promoted to assistant vice president at Bank One of Columbus.

GREGORY K. SABATINO has been elected a senior vice president for Kircher, Helton & Collett Inc., an advertising agency based in Dayton and Columbus. He handles account service and administrative duties for both offices.

'69 next reunion June, 1983

DALE BARR of Sidney, Ohio, specializes in vision therapy and children's vision problems.

JOHN R. FINCH has taken a new position with the State of Ohio Industrial Commission, Rehabilitation Division, Columbus Center.

MARC A. WOODWARD is a student at the Medical College of Ohio, Toledo, in the physical therapy degree program.

'70 next reunion June, 1986

LINDA KARL CHANDLER appeared this summer in Florida's state play, "Cross and Sword," an outdoor drama depicting the founding of St. Augustine.

JERRY KLENKE, superintendent of Jackson Center (Ohio) Schools, has received a doctoral degree in educational administration from Miami University, Oxford, Ohio.

'71 next reunion June, 1986

DANIEL ARMBRUSTER has been named vice president and director of property management for BP Management Corporation. He and his wife, Stephanie, live in Westerville, with their daughter, Erin.

KENNETH AND CYNTHIA ROWLES JACKSON '69, are living in Fairfield, Ohio. Cynthia was appointed physical education co-ordinator for the Northwest Local School District in Cincinnati.

JOHN MCINTYRE has been selected as "Teacher of the Year" in the college of education at Southern Illinois University, Carbondale. John is an associate professor of curriculum, instruction and media.

KEITH WAKEFIELD has been chosen the new football coach at Perry High School, Massillon, Ohio. At Otterbein, Keith was a four-year starter in football and in his senior year was team captain, MVP on defense and named to the All-Ohio Conference team. He comes to Perry from Austintown Fitch, near Youngstown, where he was hailed as the Ohio Football Coaches Association Region 8 Class AAA Coach of the Year and was named to the North coaching staff for the Ohio North-South All-Star game. He is married to the former **MARYANN MARSTRELL '73**.

ED VAUGHAN recently directed "Camelot" for Players Theatre of Columbus. He also directed the Otterbein Summer Theatre production of "California Suite" and "Romantic Comedy."

'72 next reunion June, 1986

JACK T. ANDERSON is working for Nationwide Insurance Company. He received a master's degree in business from Ohio University, Athens. His wife, the former **CYNTHIA ARGANBRIGHT**, received a master's degree in elementary education from Ohio State University.

DEBORAH BEETHAM is vice president of Ohio Interconnect Advertising Sales, a rep-firm for Ohio cable systems advertising. It is presently the world's largest non-physically joined interconnect, carrying nearly one-quarter million subscribers and nearly one million viewers and is expanding to five states with offices in Columbus, Chicago and New York City.

DAVID C. BLOOM is the pastor of Hartwell United Methodist Church. His wife, the former **GAIL WILLIAMS**, is an accounting instructor at the University of Cincinnati.

JOSEPH A. CANTRELL is teaching vocal music for grades seven through twelve for the Lexington (Ohio) School system. He received a master's degree in music education (choral) from Ohio State in December, 1981.

SHIRLEY DILLON received a master's degree in education special services (guidance and counseling) from Ohio State University in September, 1981. Shirley lives in Delaware, Ohio, and has been teaching junior high school English for the past six years in the River Valley School system in Marion.

ANITA STEVENS LINDSEY of Logan, Ohio, is a title researcher for Houdeschell, Dodd.

ROBERT G. MEEKS has been appointed head of the Toxicology Division at Southern Research Institute, Birmingham, Ala. His group conducts research on the toxic effect of potential anti-cancer drugs, cancer-prevention compounds, and other materials. Before coming to Birmingham, he was a senior staff fellow in the National Cancer Institute's Laboratory of Chemoprevention, Bethesda, Maryland.

KIM TAYLOR SCHNELL and her husband, Dr. Frederick Schnell, have recently moved to Atlanta where he is practicing oncology-hematology at Emory Hospital. Kim is involved with Emory University Women's Club and unisensory project for auditory education.

MARCUS SMYTHE was recently the guest of honor at the Youth Services Guild luncheon in Columbus. His is still very busy playing the part of Dane on "Search for Tomorrow."

'73 next reunion June, 1983

MARY ANN RICHARD BENDER received a Ph.D. in microbiology from the University of Michigan in August, 1981.

'74 next reunion June, 1984

BILL McCORKLE outscored 232 of Ohio's top bowlers to win the Ohio Tournament Bowlers Association championship. Bill has nine career 300 games, holds the current Columbus four-game record of 1070, and still holds the world record for the most 200 games bowled in one season. Bill has also won three P.B.A. regional titles. Bill and his wife, **ROXANNE RABOURN McCORKLE**, reside in Westerville with their two sons, Rocky and Casey.

PATTI McGHEE ORDERS has transferred from the Division of Water to the Division of Police, City of Columbus, and now works in payroll and time records.

MARK THOMAS is the new pastor of Solon (Ohio) Community United Church of Christ.

'75 next reunion June, 1985

J. THOM HASTINGS is currently employed as producer/director of sports for CTV Television Network Limited in Canada.

ROBERT JAMES has been promoted to a full computer programmer at Correspondence, a branch of Decatur (Ga.) Federal Bank. His wife, the former **DEBORAH BANWART** '77, started in June as the community events coordinator for Special Audiences — from retired people to the handicapped — by involving them in arts performances and experiences. They are living in Decatur, just outside Atlanta.

CLASS of 1938

Row 1: *Connie Thompson, Wilma Mosholder, Helen Miller, Sally Aydelotte Calihan.*
Row 2: *Foster Elliott, John McGee, Bill Calihan, Mary Harsha Newton.*

CLASS OF 1942

Row 1: *Reta Lavine Thomas, Marguerite Lightle Ziegler, Genevieve Tryon Bolin, Evelyn French Mitchell, Marty Baker Blackford, Bob Raica, Janet Scanland Ramsey, Almena Innerst Neff.*
Row 2: *Florence A. Emert, Betty Woodworth Clark, Ruth Smith Strohbeck, Roger W. Reynolds, Lozella Beckel Ruth, Sally Brickner Beckel, Harold Wilson, Mary Lou Healy Cannon, Arhtur Secrest, Paul Sharle Jr.*

'76 next reunion June, 1986

MATTHEW ARNOLD was named Outstanding Classroom Teacher of the year by the Beavercreek (Ohio) Board of Education. Matthew, a seventh grade social studies teacher, was cited for his interest in working with and helping students that "extends well beyond the classroom." He has been a basketball coach, track coach and intramural advisor. He has served on the Ferguson Buiding Council Committee and was the building representative for the Social Studies Curriculum Revision Committee.

JOSIE YEAKEL DRUSHAL is teaching seventh grade math in the Wooster (Ohio) City Schools.

KERRY C. SMITH of Arlington, Texas, is a TV news photographer specializing in sports and is employed by KXAS Channel 5 Dallas/Ft. Worth. He covers Dallas Cowboys games and other central Texas sports events.

'77 next reunion June, 1987

ALAN BERNARD is teaching for Scioto Valley Local Schools in Piketon, Ohio. He directs the high school musical. His wife, **SARA WEINRICH BERNARD**, works as a claims representative for the Social Security Administration in Portsmouth.

JAMES E. A. BLACK II was elected vice-mayor of Waterville, Ohio, in January.

JIM BRUSH received a Ph.D. in psychology from the University of Cincinnati in June.

FRED RECTOR of Westerville, has been named to Buy-Ohio Inc. Realtors/Better Homes and Garden's Medallion Club. The honor is given to those sales associates who have sold one million dollars of real estate during any one calendar year.

'78 next reunion June, 1984

RANDY MOOMAW of Columbus, has been promoted to auto ratemaking manager at J.C. Penney Casualty Insurance Company in Westerville.

CHERYL GARGES REYNOLDS is currently working at Central Petroleum Corporation, Dallas, Texas, in the book-keeping department where she is actively involved in the changeover to a computer system. She is also teaching dancing for different studios and is part of a dance group that performs at nursing and retirement homes in the Dallas area.

KATHERINE M. WILLARD, a nurse at North Carolina Baptist Hospital in Winston-Salem, works with terminal cancer patients in experimental therapies and treatments.

'79 next reunion June, 1984

NANCY BOCSKOR is now working at the National Republican Congressional Committee as a campaign analyst. She covers the Mid-Atlantic states and the South, doing research to defeat Democratic incumbents, writing TV and radio attack ads, and consulting on races. Previously, she was chief legislative assistant to Georgia Republican Congressman Newt Gingrich for two and a half years.

CINDY MAXHIMER was recently recognized by Marysville (Ohio) Business and Professional Women's Club as one of six local "Outstanding Young Careerists." Cindy is now serving as head women's volleyball coach for Ohio University in Athens, Ohio.

'80 next reunion June, 1984

SUZANNE CARTER is teaching children's theatre in Sylvania, Ohio, and is starring in and choreographing "Fiddler on the Roof" with Village Players, a professional theatre company in Toledo.

WAYNE CUMMERLANDER was the featured speaker at the southwest region Farm Bureau youth spring conference held at Tecumseh School, Xenia.

JAMES L. PUGLIESE of Houston, Texas, is a manufacturer's representative for Alarm Device Manufacturing Company. His territory includes Texas, Louisiana, and parts of New Mexico.

'81 next reunion June, 1987

LAURIE ANN PETERS BARR of Bowling Green, Ohio, is working as assistant to the chairman of the Wood County Republican Party.

BILL BENNETT and his wife, **AMY VANEK BENNETT** '80, had parts this season in the outdoor drama "Tecumseh." Bill had a technical part; Amy played Rebecca Galloway, the female lead. Amy has returned to school to receive her elementary education certification.

GINGER EVERSELE KELLER was promoted to the internal auditing staff at Bank One of Columbus.

STAFF

JOHN T. LUDLUM, an instructor in the Speech and Theatre Department, was recently elected president of the Ohio Forensics Association. An organization of college forensics programs throughout the state, the OFA sponsors state championships as well as other activities aimed at promoting college forensics in both debate and individual events.

CLASS OF 1957

Row 1: Barbara Fast Reichter, Cloria Bayman Mione, Eileen Fagan Huston, Marge Curtis Henn, Nancy Lee Swartzel, Jane Zaebst Alstrom, Carol Peterson Carter, Janice Gunn Trophy, Barbara Klenk Forman.

Row 2: Dave Cox, Bob Henn, Craig Gifford, Ted Huston, Paul Warnes, Chuck Selby, Alan Norris, Bill Freeman, Allen Kepke, Dave Dietzel, Dale Walterhouse, Fred Smith.

CLASS OF 1961

Row 1: Sue Fish Gattton, Brenda Dall Andrews, Connie Bielstein Bonnell, Joyce Strickler Miller, Beth Hanning Sherman, Marilyn Allton Fields, Judy Nosker Croghan, Peg English Duffy, Marjorie Weiler Carlson, Nancy Myers Norris, Bernice Glor Pagliaro, Judith Graham Gebhart.

Row 2: Tom Croghan, Brent Martin, Gary Allen, Bruce Hickin, Dick Rufener, Jim Walter, Thomas Daye, Ron Jones, John Reichard, John Campbell.

RICHARD K. DALRYMPLE joined the Office of Public Relations July 1 as assistant director/sports information director. He received a B.A. degree in 1982 from Westminster College, New Wilmington, Pa., where he majored in English and was starting quarterback on the football team for three years. In his final year, Rich led the Titans to an undefeated season, including a 17-10 victory over Baldwin-Wallace, and to the semi-finals of the N.A.I.A. Division II national playoffs.

An experienced photographer and journalist, he served internships in the publicity office of the Eastern Eight Basketball Conference and in the sports information office of the University of Miami.

At Otterbein, Rich will be responsible for all aspects of public relations dealing with the College's athletic programs and, in addition, will be the chief photographer for the Office of Public Relations.

He replaces **MICHAEL BELEK**, who has accepted a public relations position at the University of Texas Medical Branch in Galveston.

Marriages

'61

DAVID G. NORRIS to Sally Irlam on December 18, 1981 in London, England.

'67

ALICE KAY JENKINS to Thomas Paul Hilderbrand on March 5, 1982.

'77

CHERYL D. GARGES to William Timothy Reynolds on January 2, 1982.

'78

CHRISTINE KAPOSTASY to Robert Jansing on May 8, 1982.

TERESA A. WELLS to Richard Henrick on May 23, 1981.

'80

JANICE KAY HARRELL to Bruce Sing on May 1, 1982.

Births

'62

MR. AND MRS. RICHARD W. ARGO, a son, Andrew, born August 4, 1981.

'64

DR. RICHARD N. FUNKHOUSER and his wife Dr. Delsie M. Gandia, a daughter, Jiuliana Maria, born May 19, 1982.

MR. AND MRS. WAYNE T. GILL, a daughter, Tressa Jane, born September 26, 1981.

'67

MR. AND MRS. JOHN V. HAZEL-BAKER (BARBARA BILLINGS), a daughter, Amy Beth, born January 6, 1982. She joins Jay, 10, and Carrie, 7.

MR. AND MRS. ALLEN MYERS, a daughter, Rebecca Lynn, born March 1, 1982. She joins Kristen Elizabeth, 8, and Michael Alan, 6.

'68

MR. AND MRS. RONALD L. ANSLINGER (NORMA JEAN LYTLE '70), a son, Bryce Jeffrey, born October 5, 1981. He joins brothers, Bryan, 7½, and Brent, 6.

'69

MR. AND MRS. MARC A. WOODWARD (KATHY CUNNINGHAM), a son, Ian Arthur, born March 18, 1982.

'70

MR. AND MRS. EUGENE J. HEID (MARJORIE BENSON), a daughter, Laura Jean, born March 10, 1982.

MR. AND MRS. PATRICK R. SOROHAN (MARTHA DAY), a daughter, Mary Kathryn, born March 26, 1982. She joins sisters Megan, 4, and Molly 2.

REV. AND MRS. MICHAEL E. SWANTON (MARJORIE KENDALL '71), a son, Aaron James, born December 29, 1981. He joins sister Laura Michelle, 3½.

'71

MR. AND MRS. WILLIAM M. GRAESER (JOYCE TERRELL '72), a daughter, Carrie, born April 19, 1982. She joins brother Jeff, 7.

'72

MR. AND MRS. DAVID FOSTER (SARA CATHERINE LORD), a son, Aaron Dean, born February 13, 1982.

MR. AND MRS. SCOTT HUFFMAN (KAREN ROSSI), a daughter, Rebecca, born in 1981. She joins sister Cassandra.

'73

MR. AND MRS. JON R. FRANCE (BARBARA CURTIS '74), a daughter, Kristen Shawen, born January 17, 1982.

MR. AND MRS. JOHN D. KRAMER, a daughter, Laura, born March 2, 1982.

'74

MR. AND MRS. GREG ADAMS (PATRICIA HADDOX), a son, Jeffrey Allen, born May 10, 1982. He joins brother Chris, 3½.

MR. AND MRS. RICHARD K. LANDIS (KAY WELLS) a daughter, Kathryn Louise, born April 28, 1981. She joins sister Jennifer Elaine, 6, and brother Benjamin John, 3.

MR. AND MRS. FRANK ORDERS (PATTI MCGHEE), a daughter, Rian Christine, born April 1, 1982. She joins brother Joseph Aaron, 2.

CLASS OF 1962

Row 1: Judy Jones Rutan, Kay Ayers Frazier, Jean Erichsen Parker, Susan Allamen Wright, Cathie Hawkins Hickin, Suzi Shelley Jones, Myra Hiatt Traxler, Opal Adkins Gilson, Marilyn Grimes Birkbichler.

Row 2: Lynn Sherman, Bob Yakely, Tom Jenkins, Ron Ruble, Bill Young, Dave Hutchings, Ken Gilson, John Spring, Gary Fields.

CLASS OF 1963

Row 1: Barbara Parker Richardson, Becky Harbaugh Hutchings, Marty Slack Kinkead, Carol Shook Rufener.

Row 2: Diane Fichner Hankins, Michael Schadt, Dave Truxal, Dick Hohn, Brenda Wilson Waltman.

'75

MR. AND MRS. JAMES E. REED (KIM PRYFOGLE), a son, Adam Lawrence, born March 16, 1981.

'76

MR. AND MRS. DENNIS BOSLEY (LEE ANNE CHRISTOPHER), a son, Christopher Michael, born December 29, 1981.

MR. AND MRS. STEVEN D. MILLER (LISA KERN), a son, Robert Douglas, born February 12, 1982.

'77

MR. AND MRS. ALAN W. BERNARD (SARAH WEINRICH), a son, Nathan Alan, born April 21, 1982.

MR. AND MRS. STEPHEN BOWLES, a daughter, Michelle Lee, born April 15, 1982.

MR. AND MRS. WESLEY K. RAHE (PATTY CHAKROFF), a son Danthanael Paul, born January 24, 1982.

MR. AND MRS. THOMAS R. GRAHAM (LOIS BOWSER), a son, Benjamin Joseph, born December 8, 1981.

'78

REV. AND MRS. DAVID BRIDGMAN (MIRIAM GOEHRING '77), a son, Jeremy David, born February 10, 1982.

MR. AND MRS. MARK L. SANDERS, JR. (KATHY ANNE KOHL '81), a daughter, Tracy Anne, born February 8, 1982.

'79

MR. AND MRS. MARK S. BAILEY (JODY PARSONS), a son, Mathew Stephen, born June 16, 1982.

'80

MR. AND MRS. RONALD D. CLARK, a son, Nolan David, born on February 1, 1982.

CLASS OF 1972

Row 1: Harriet Zech Hunter, Kathy Kohler Patterson, Shirley Dillon, Carol Wilhelm Mayhew, Mary Temple Norton, Lynne Hokanson, Cheryl Kirk Turner, Debbie Arn Segner.

Row 2: Brenda Jauchius Chambers, Tish Day McFarren, Nancy Sowers Cantrell, Barbara Elliott Snyder, Linda Leatherman Haller, Keith Gorton, Sara Foster.

Row 3: Kathlynn Benson, Kim Taylor Schnell, Chris Koman Mobily, Deborah Ann Patton, Susie Hinds Keough, Joann Turner Cooper, Kathy Butler.

Row 4: Trina Steck Mescher, David Mack, Bill Snouffer, Donn Kegel, George Miller, Mike Ziegler.

Row 5: Donna Stranscak Charney, Pete Haller, Barry Ackerman, Jeff Snyder, Joe Cantrell, Tsu Chang, Margie Morgan Doone..

Deaths

'08

GUY SWARTZEL, February 23, 1982. Mr. Swartzel retired in 1955 after teaching chemistry 35 years at East High School, Akron. After his retirement he worked full time as a chemist for General Metals Powder Company. He was president of the National Retired Teachers Association's Akron chapter, and a member of the First United Methodist Church of Akron, Henry Perkins Lodge 611, F&AM and Yusek Khan Grotto.

'15

EDWIN E. BAILEY. We have been informed that Mr. Bailey has passed away.

'24

MARGUERITE WETHERILL ESCHBACH, August 29, 1982. After graduation from Otterbein, Mrs. Eschbach studied art at the Traphagen School of Design in New York and Wayne State University in Detroit where she received an M.A. In 1970, she loaned examples of her work with textiles and glass for a one-woman show in the Campus Center at Homecoming. In her art, she reflected an enthusiastic and lively interest in life. It also showed the influence of the many countries she visited with her husband, **DR. JOSEPH W. ESCHBACH** '24, who survives her. She is also survived by her son, **DR. JOSEPH W. ESCHBACH** '55; daughter-in-law, **MARY ANN CHARLES ESCHBACH** '56; and daughter, Marga Beth.

'25

VERNE R. GORSUCH, May 6, 1982 at the Otterbein Home.

'26

ROBERT H. CAVINS, February 27, 1982. While attending Otterbein, Mr. Cavins' diversified interests were expressed by his membership in the following organizations: Country Club fraternity, men's senate, student council, *Quiz and Quill* staff, *Tan and Cardinal* staff, and Philophronea Literary Society. His leadership ability was demonstrated by the offices which he held: president of Country Club fraternity, president of Quiz and Quill, and treasurer of his class. Following graduation, Mr. Cavins earned a master's degree at the University of Michigan. He received the Columbus area Outstanding High School Chemistry Teacher Award in 1967, and Otterbein College presented Mr. Cavins the Distinguished Scientific Achievement Award in 1970. After retirement as a chemistry teacher at Upper Arlington High School for 41 years, he worked as manager for the Upper Arlington swimming pools.

He is survived by his wife, the former **LUCILE E. ROBERTS** '28.

'26

ALICE SANDERS REED, March 17, 1982. Mrs. Reed was a prolific freelance writer whose articles appeared in many magazines, including *Modern Secretary*, *Home and Garden*, *Advertising Age* and the retailing section of *Women's Wear Daily*. She earned an M.A. Degree from New York University in 1952 and was the recipient of various writing prizes awarded by the American Association of University Women and writers groups in Virginia, Florida and Louisiana. She is survived by her husband, Vernon B. Reed, and brother **RICHARD A. SANDERS** '29 of Atlanta.

HELEN M. WEBSTER, March 20, 1982.

'31

RUSSELL ADAMS, February 15, 1982. **WENDELL W. BLAUSER**. We have been informed that Mr. Blausen has passed away.

'44

DOROTHY ROBERTSON CROSBY, February, 1982.

'52

SHIRLEY ANNE KOBBS CARROLL, March 23, 1982. Mrs. Carroll taught in the Lakewood (Ohio) elementary schools for twelve years before moving to Alamogordo, New Mexico, where she taught at Yacca and Holloman elementary schools. She was also Cloudcroft correspondent for the Alamogordo *Daily News* for one and one-half years. A charter member of the Sacramento Mountains Historical Society, Mrs. Carroll was curator of the Sacramento Mountains Museum and Pioneer Village. A member of Westminster Presbyterian Church, she was also a member of the Otero County Music Association, Otero County Bird Club and held an amateur radio license. She is survived by her husband, Clarence E. Carroll, and a daughter, Kathleen; grandson, Andrew; and her mother, Mrs. Erna Kobs of Cleveland.

'60

SUE ANNE WAGNER STEELE, March 17, 1982. Mrs. Steele was a teacher in the Circleville and Teays Valley school district for twelve years.

'61

RICHARD G. FAIRCHILD of Dayton, March 5, 1982.

CARL J. HANSGEN, February 10, 1982. Mr. Hansgen taught music in the Muskingum County schools for a number of years and for the past nine years was head of the music department in the Franklin Local School District. He was a member of the Masonic and Eagle Lodge in Zanesville. Survivors include his wife, Judy; four children, John, Dale, Scott and Carla; and his mother, Juanita Reynolds.

'65

ESTHER FRYE SHULTZ, March, 1982. Mrs. Shultz was a retired teacher with 20 years service at Orange, Olentangy and Johnstown-Monroe school systems. She was an active life-time member of the First Baptist Church, past matron of Columbia Chapter No. 30 O.E.S., American Legion Auxiliary Post No. 457. She helped organize and was a charter officer of Buckeye Transport Inc. She is survived by her husband, John; son, John W. Jr.; daughters, Jane and Joan; 13 grandchildren and 3 great grandchildren.

'68

THOMAS W. BERENS, of Canton, March 18, 1982. Mr. Berens taught mathematics at Dover High School since graduation from Otterbein. He was a member of the First United Church of Christ at New Philadelphia, where he was a deacon and member of the church consistory. He was also a member of Dover Investment Club, Fraternal Order of Police Auxiliary and the Ohio Teachers Association. He is survived by his wife, the former **ELIZABETH GIBSON** '71; a daughter, Alison Kate; a son, Matthew David; parents, George and Mary Berens; and two sisters, Barbara and Christine.

A. Charles Brooks '50

A. Charles Brooks of Worthington, director of development and construction for John W. Galbreath & Co.'s national operation, died May 13 after suffering a heart attack while vacationing in Florida.

Mr. Brooks was a 1950 graduate of Otterbein and had attended the Ohio State University College of Law. He joined the Galbreath organization in 1959 after serving three years with the Development Committee of Columbus. As director of urban renewal projects for Galbreath he oversaw the development of Thurber Village and Market Mohawk in Columbus as well as similar projects in Akron, Cleveland, Cincinnati, Toledo and Dayton. He was also involved in several recently completed and current Columbus building projects including the two Nationwide buildings, the American Electric Power headquarters and the Hyatt hotel on Capitol Square.

He is survived by his wife, **AVONNA (BONNIE) KEIM BROOKS '50** and three daughters, Cathy and Bonnie Brooks and Susan Flowers.

Gifts in his memory may be made to the A. Charles Brooks Scholarship Fund at Otterbein College.

Janet L. Roberts '46

Janet Louise Roberts, one of America's most successful and prolific writers of historical romance, died Friday, June 11, 1982 in Dayton, Ohio.

Miss Roberts, who wrote more than 100 novels under her own name and the pen names of Janette Radcliffe, Louisa Bronte and Rebecca Danton, was nicknamed "The Queen of Hearts."

She was a reference librarian in the Dayton-Montgomery County Public Library system for 16 years. She was a 1946 graduate of Otterbein and received a master of library science degree from Columbia University in 1966. In 1979, Otterbein College awarded her the Honorary Doctor of Humanities.

Miss Roberts was the daughter of the late **WALTER N. ROBERTS '21**, president of the United Theological Seminary, and **MARGORIE MILLER ROBERTS '21**.

She is survived by a sister, **EDNA ROBERTS RUDY '49**; three brothers, **CHARLES '47**, Edward and Richard; and a cousin, **SYLVIA PHILLIPS VANCE '47**, a member of the Otterbein College faculty.

Message from Alumni Association President

From the November 1, 1920, *Tan & Cardinal*:

"Homecoming to be the best ever. All the cars will be met by a student committee and all visitors will be escorted to the Association Building. There, everyone will register and those without accommodations will be cared for. All the Otterbein students will be distinguished by wearing tan and cardinal ribbons, and all members of the Literary Societies will wear their respective colors and insignia."

Otterbein homecomings have a wonderful tradition of being "the best ever," and as your new Alumni Association president, I urge you to return to the campus October 23 to share in the annual fall homecoming. Enjoy the excitement of the parade, football game, band performance, fraternity and sorority reunion luncheons, "O" Club dinner and evening theatre production. You can wear the colors of your Greek organization on your mum corsage and the students will be distinguishable by their youth!

I hope this year we, as alumni, will all participate in another fine Otterbein tradition — giving of ourselves. Let's all work to meet the Trustee Challenge to the Otterbein Fund. Let's rededicate ourselves to helping make Otterbein's future secure by encouraging new students to apply and by volunteering our service to the College. Increased involvement is the name of the game.

Thank you for extending to me the privilege of being your president. See you at Otterbein — at Homecoming and throughout the year!

Grace R. Ruppger

L. William Steck '37

Otterbein lost one of its most loyal and best loved friends when L. William (Bill) Steck died June 10 at the age of 67. An honorary trustee since 1978, he had been active in College affairs since receiving a B.A. in 1937. For 20 years, from 1954-1975, he was alumni representative on the Board of Trustees. In 1950-51, Bill was president of the Alumni Association, which honored him in 1974 with the Distinguished Alumnus Award in recognition of his service to Otterbein, to the community of Westerville and to his profession.

A member of the Westerville City Council for 24 years and mayor of the city from 1953 to 1971, Bill was well known throughout the community, not only for his wide range of civic activities, but also for his genial personality.

In 1981 he retired from Landmark, Inc. and the Ohio Farm Bureau Federation after 30 years service. At the time of his death he was affiliated with Heritage Securities, a subsidiary of Nationwide Insurance Companies. For seven years, from 1940 to 1942 and 1946 to 1951, he was a professor of political science at Otterbein. During World War II he was a

special agent in the U.S. Army's Counter-Intelligence Corps.

Along with his wife, **SARA KATHRYN KELSER STECK '37**, Bill was a familiar sight on campus. He and Sally generously lent their help to numerous service projects and enthusiastically attended athletic and cultural events. In addition to his wife, he is survived by three children, all Otterbein graduates, **FREDERIC STECK '69**, **KATRINA STECK MESCHER '72** and **GRETCHEN STECK HORSTMAN '73**; a brother, Edison Steck, and a grandson, Benjamin Mescher.

A memorial service was held June 13 at the Church of the Messiah United Methodist in Westerville, where he had been a member and Sunday School teacher for many years. In speaking of Bill before the large crowd of his friends and associates at the service, President Thomas J. Kerr, IV said, "He was the ultimate alumnus, a model of the values symbolizing Otterbein."

Gifts in Bill's memory may be made to the Steck Family Scholarship at Otterbein College, an endowed scholarship for political science students which Bill established in 1966 in honor of his parents, Charles E. and Alma Boose Steck.

Calendar

ON CAMPUS

- September** 11 Young Alumni Freshman Mixer 7:00 p.m. (Campus Center)
 13 CLASSES BEGIN
 18 Football: Kenyon 7:30 p.m.
 23 Artist Series: *Schola Cantorium of Oxford* 8:15 p.m. (Cowan)
 25 Football: Mt. Union 7:30 p.m.
 26 Faculty Chamber Music 7:00 p.m. (Battelle Fine Arts Center)
- October** 2 Board of Trustees Budget Control & Executive Committee Meeting
 9:30 a.m.
 9 Exhibition by David & Joanne Stichweh (through Oct. 31)
 High School Day and Band Day
 Football: Ohio Northern University 7:30 p.m.
 11 COLUMBUS DAY — No Classes — Offices Closed
 20-23 Otterbein College Theatre: *Abelard and Heloise* 8:15 p.m. (Cowan)
 22 Alumni Council Meeting and Dinner
 23 HOMECOMING: Parade 10:00 a.m.
 Football: Wittenberg 1:30 p.m.
 24 Marching Band in Concert 7:00 p.m. (Cowan)
 27 Artist Series: *Preservation Hall Jazz Band* 8:15 p.m. (Cowan)
 29 Lynn Hurstad & Craig Johnson 8:15 p.m. (Battelle Fine Arts Center)
- November** 3 Percussion Ensemble 8:15 p.m. (Battelle Fine Arts Center)
 5 Board of Trustees Budget Control & Executive Committee Meeting
 Board of Trustees Meeting
 6 Board of Trustees Meeting
 Football: Marietta 1:30 p.m.
 7 Opus Zero 7:00 p.m. & 8:30 p.m. (Battelle Fine Arts Center)
 International Printmakers Exhibit (thru Nov. 23)
 10 Artist Series: *Barbara Nissman, Pianist* 8:15 p.m. (Cowan)
 13 Football: OAC Championship
 16 Airmen of Note 8:00 p.m. (Rike Center)
 17 Jazz - Lab Band 8:15 p.m. (Battelle Fine Arts Center)
 19 Children's Theatre: *Beauty And The Beast* 7:30 p.m. (Cowan)
 20 Children's Theatre: *Beauty And The Beast* 10:30 a.m. & 1:30 p.m.
 Concert Choir and Otterbein Orchestra 8:15 p.m. (Battelle)
 21 Children's Theatre: *Beauty And The Beast* 1:30 p.m. (Cowan)
 22-24 Final Exams
 24 Autumn Term Ends
 25 THANKSGIVING DAY - Offices Closed
 26 THANKSGIVING HOLIDAY - Offices Closed
- December** 6 Women's Basketball: Ohio Wesleyan 7:00 p.m.
 11 Women's Basketball: Walsh 2:00 p.m.
 14 Men's Basketball: Defiance 7:30 p.m.
 27-28 Men's Basketball: "O" Club Classic Tournament 7:30 p.m.

OFF CAMPUS

- September** 11 Football: Adrian 8:00 p.m.
- October** 2 Football: Capital 1:30 p.m.
 16 Football: Ohio Wesleyan 1:30 p.m.
 30 Football: Denison 1:30 p.m.
- November** 27 Men's Basketball: University of Dayton
 29 Men's Basketball: Urbana College
- December** 2 Men's Basketball: Longwood College, Farmville, Va.
 4 Men's Basketball: Hampton-Sidney College, Hampden-Sydney, Va.
 7 Men's Basketball: Eckard College, St. Petersburg, Fla.
 9 Men's Basketball: St. Leo College, St. Leo, Fla.
 11 Men's Basketball: Oglethorpe College, Atlanta, Ga.