

OTTERBEIN LOWERS

Summer 1980

An Otterbein
Success Story
page 8

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: Jo Alice Bailey Povolny '74

1980-81 Alumni Council Executive Committee

President:

Waid W. Vance '47

President-elect

Virginia Phillippi Longmire '55

Vice President:

Grace Burdge Augspurger '39

Past President:

William N. Freeman '57

Secretary:

Jill Jenkins Grayem '66

Ex-Officio Members

President of the College:

Thomas J. Kerr, IV H'71

Vice President for Development:

Franklin D. Fite

Director of Alumni:

James W. Scarfpin

Council-at-large: Term Expires

Michael Cochran '66 1981

Dave Lehman '70 1981

Betsy Messmer Kennedy '59 1982

Lloyd C. Savage '48 1982

Edna Smith Zech '33 1983

S. Kim Wells '75 1983

Alumni Trustees:

Robert S. Agler '48 1981

Denton Elliot '37 1982

H. Wendell King '48 1983

Harold F. Augspurger '41 1984

Ex-Officio:

Presidents/Coordinators

of Alumni Clubs

College Treasurer

Editor of TOWERS

Page 2

Campus News

Otterbein receives major challenge

Otterbein College has received a \$50,000 matching challenge grant from J. Ralph Riley, chairman and chief executive officer of Suburban Motor Freight, Inc. to be used to help complete the College's Decision For The Arts campaign.

The challenge grant will match one dollar for every two dollars raised toward the Decision For The Arts. All pledges must be received on or before September 1, 1980.

"This generous gift is a clear demonstration of Ralph Riley's support and dedication to private higher education. His leadership and support will be instrumental in Otterbein's successful completion of this campaign," said President Thomas J. Kerr, IV.

Riley has been a member of the Otterbein College Board of Trustees since 1964 and was awarded an honorary Doctor of Laws degree by the College in 1964. For many years he has been active for a variety of charitable causes in the central Ohio area.

Currently, \$2.4 million of the Decision For The Arts goal has been raised. "It is our hope that alumni who have completed campaign pledges or those who have not made one will give whatever their circumstances allow," said President Kerr.

We will complete the Decision For The Arts by September 1 only with the continued support of alumni, parents, and friends.

J. Ralph Riley and President Thomas J. Kerr, IV.

Volunteers sought for Alumni Telethon

The Fall Alumni Telethon is scheduled for October 26-30. A few volunteers are still needed to phone classmates.

If you wish to represent your class, call the Alumni Office no later than September 1. The telethon goal is \$50,000 so we hope to call everyone who hasn't made a pledge or gift in 1980.

Award created at Otterbein

Margaret Ann Robson Pollock '47 has recently established the Robert Pollock Memorial Award. Thus far, alumni, family and friends have contributed in excess of \$1,000 in memory of Robert Pollock '48.

The Fund will annually provide a departmental award to a student who has demonstrated excellence in Speech Education. The award has no financial need stipulations, and is restricted to a student majoring in Speech Communication.

Contributions to the Robert Pollock Memorial Award can be mailed to Director of Development, Otterbein College, Westerville, OH 43081.

Message from the President

ALUMNI DAY
June 14, 1980

One of the great inspirations I gain comes from sharing reunion time with you. I share the stories of your college days. I experience the meaning an Otterbein education had to you. I recognize your achievements. I know the educational efforts of we who work and teach at Otterbein are worth it because I see what an Otterbein education has meant in your lives. I appreciate the quality of life you have led.

For Otterbein this is a time of progress. We move ahead with the construction and maintenance of a first-rate physical plant. With the completion of the Decision For The Arts campaign, we look forward to interior remodeling in Towers Hall and a new scene shop on Cowan Hall.

This is a time for progress in program development. Of recent origin are Adult Degree-Continuing Education, Nursing, Equine Science, Journalism, Cooperative Education, Computer Science and Honors programs.

For Otterbein this is a time of exciting possibilities. Many predict several decades of decline for higher education. We know that by 1985 there will be 21% fewer Ohio high school graduates than there were last year and that by 1990 33% fewer. I remain optimistic about Otterbein despite this pessimistic picture. Otterbein has a great heritage of meeting challenges of adversity. In a complex society the need for the integrative and adaptive abilities of the liberal arts graduate will become increasingly valuable and recognized. In Ohio the turn-around in the teacher education market has already begun and by 1985 there will be a shortage. There is a growing interest in values and general education in our society following a period of overemphasis on vocational training. With declining numbers of graduates in the 1980s will come increasing demand for college graduates. More high school graduates may seek a college education.

I remain optimistic about Otterbein because of many basic strengths. We have ever increasing ties to the Columbus community, an increasingly important source of students and program. We have a strong enrollment base on which to build. This year's freshman class of 491 was the largest since 1972. The 1685 fall enrollment, including nearly 400 part-time Adult Degree-Continuing Education students, was the highest in our history. The College has completed a 25th consecutive year with a balanced operating budget. Last year the Development Program received \$1,184,000 in gifts. This was the fourth million-dollar year of the decade and gave us an average of \$1 million a year for each year of the 1970s. Before 1973 the College had never raised \$1 million in any year.

I know I can count on you to help build a better Otterbein. You can send students. You can create opportunity through your gifts. You can keep us in thought and prayer. You can share your Otterbein spirit. May God bless you. May the spirit of Otterbein be with you until your next reunion.

1980 Alumni Weekend

Page 4

Pictured counter-clockwise from top of page: W. Kenneth Bunce '30 received the Distinguished Service Award, the Alumni Association's highest honor.

Bill Freeman '57 greets Nellie Menke Niswonger, the oldest returning graduate. Evelyn Edwards Bale '30 welcomes her classmates to their 50th reunion. Fannie Davidson Andrews '30, Thelma Hooks '43, Rillmond W. Schear '20, Emmor G. Widdoes '30 and Sondra Spangler '64 were recognized for traveling the farthest to attend their reunions. They are all from the west coast.

Alumni Day 1980 Features Emeriti, Class of 30, Award Winners

Friday the 13th was anything but unlucky for those alumni returning to the Otterbein Campus. The date marked the Fiftieth Reunion of the Class of 1930. Also honored that day were the Emeriti Alumni (those alumni whose class year precedes 1930). Both groups were guests of the College for the entire weekend.

The Golden Reunion dinner, arranged by class coordinator Evelyn Edwards Bale, was emceed by classmate Al Jordak and featured the presentation of 50th anniversary certificates by President Thomas J. Kerr, IV. The dinner program also included a slide show by Virgil and Lucy Hanna Raver. Sixty-one attended the dinner.

The Emeriti were treated to dinner and a short program presented by vice presidents Bulthaupt, Fite and VanSant. Following dinner, the fifty-eight attending viewed a recently completed slide presentation by historian Dr. Harold Hancock and librarian John Becker entitled "The History of Otterbein College."

Alumni Day, Saturday, June 14, was highlighted by the Annual Alumni Association Luncheon, which was attended by 500 returning alumni. The luncheon, was presided over by Dr. William N. Freeman '57, national president of the Alumni Association. The program included reports from each of the eleven reunion classes, a brief address on the state of the College by President Kerr, and the presentation of the annual Alumni Awards.

A reception hosted by President and Mrs. Kerr, tours of the campus and the Centurion banquet filled the day for many of the alumni before being topped off by the Second Annual Alumni Choir Concert.

Honored on Alumni Day

Several special guests were honored at the annual Alumni Association Luncheon.

W. Kenneth Bunce '30 was the recipient of the Associa-

tion's highest award, the Distinguished Alumnus Award. The award is presented to an Otterbein graduate for outstanding service to the College, his profession and his community. Dr. Bunce has an outstanding record of service not only to Otterbein College but to his country as well. He had teaching assignments at Westerville High School, Ohio State University, a Matsuyama, Japan's higher school, and New Mexico State Teachers College before returning to Otterbein as chairman of the history department and dean of faculty. After joining the U.S. Navy, Dr. Bunce served as Chief, Religions and Cultural Resources Division, GHO, Supreme Commander for the Allied Powers, Japan. When the occupation of Japan ended in 1952, he joined the U.S. Embassy in Tokyo with the U.S. Information Agency. He remained with the agency until his retirement in 1971.

The Special Achievement Award is presented to individuals for eminence in their chosen fields. Two graduates were honored this year, **Alice Propst Hoover '28** and **John M. Karefa-Smart '40**.

Mrs. Hoover is a registered dietitian with the American Dietetic Association, and is currently practicing as a private consultant in diet therapy. She was the recipient of the first citation awarded by the American Diabetes Association as "the outstanding lay person in the field of diabetes in the U.S.A." She has worked at the Woodlawn Hospital and the Michael Reese Hospital in Chicago; University Hospitals in Ann Arbor, Michigan and University Hospitals, St. Luke's Hospital, and the Cleveland Clinic Hospital in Cleveland, Ohio. She also served as a faculty member at the University of Michigan Medical School, Ohio State University and Cleveland College. She was co-author of the book *Diet and Live*.

Dr. Karefa-Smart has had a distinguished career both as an educator and an admin-

istrator. He has held high positions in the health field across the African continent, in Europe and the United States. Dr. Karefa-Smart has served as physician in charge of missionary hospitals and as chief delegate to the World Health Organization General Assemblies for Sierra Leone, the country of his birth. He has also been a lecturer at Nigeria's Ibaden Medical School and associate director of international health and assistant professor at the Columbia University School of Public Health and Administrative Medicine. Dr. Karefa-Smart served as the assistant director general for the World Health Organization and is currently teaching at Howard University of Medicine, Boston University Medical School and Harvard Medical School while serving as a consultant to various health services on nutrition and population.

Two individuals, **Robert S. Agler '48** and **Dr. George H. Dunlap**, were presented the Distinguished Service Award for outstanding service to Otterbein.

Robert "Moe" Agler has played a key role in the molding of the Cardinal athletic system. Before returning to his alma mater in 1953, he played professional football (L.A. Rams) and coached on the high school level. During his 20-year Otterbein career, Moe held a multitude of coaching positions including football (16 years), basketball (3 years), golf (15 years); and cross country (2 years), along with his athletic directorship. He is currently a member of the Otterbein College Board of Trustees and vice president of the multi-store Agler-Davidson Sporting Goods, Inc.

Dr. George H. Dunlap, retired general chairman and chief executive officer of the Nationwide Insurance organization, was elected to the Otterbein College Board of Trustees in 1964. He has served as a member of several committees including the Executive

Committee and the Investment Committee which he has chaired since 1975. Dr. Dunlap holds an Honorary Doctor of Laws degree from Otterbein awarded in 1969.

Honorary Alumnus status was conferred upon two individuals, **Russell C. Bolin** and **Dr. Donald C. Bulthaup**, for loyalty and interest in Otterbein.

Russell C. Bolin became associated with the Otterbein family by marriage and has been a firm supporter of the College ever since. Mr. Bolin's wife, Genevieve Tryon Bolin '42, can trace over two dozen direct relatives that have attended Otterbein and two Bolin children, Russell C. Bolin II '69 and Susan T. Bolin Beeman '70, followed tradition. The Bolins have supported the College through the Bolin-Tryon Scholarship Fund and the Decision For The Arts Campaign.

Dr. Donald C. Bulthaup, the College's vice president for academic affairs, joined Otterbein's physics and astronomy department in 1963. Along with his teaching load, he served as chairman of the division of science and mathematics from 1974-1977 and was chairman of the physics and astronomy department for three years. Named acting vice president for academic affairs in 1977, he was promoted to vice president in 1978.

Also receiving recognition at the alumni luncheon were Benjamin F. Richer '11 and Nellie Menke Niswonger '26. Mr. Richer was honored as the returning alumnus from the earliest class year and Mrs. Niswonger, at 94 years young, was the oldest returning graduate.

Commencement 1980

The 232 graduates of the Class of 1980 received their diplomas and were welcomed into the Alumni Association on June 15.

Receiving honorary degrees were **Maurice and Dorothy McVay**, **Wade Miller** and this year's Commencement speaker, **Katherine Paterson**.

Maurice R. and Dorothy J. McVay received Doctors of Laws degrees. Through their more than 50 years of marriage, "Mac" and "Dot" McVay have fostered many community projects, aided needy families and sponsored benevolent causes.

Recognized widely for their works, "Mac" and "Dot" were named Outstanding Senior Citizens of Franklin County in 1976, received Sertoma's "Service to Mankind" award in 1979 and Westerville Rotary Club's A. Monroe Courtright Award for service to the community in 1980.

Otterbein College granted the Degree of Doctor of Humanities to Wade S. Miller.

Wade Miller has been associated with the field of education for almost his entire life.

Following his ordination as a minister in 1930, he was appointed college pastor of the Shenandoah Valley Church of the United Brethren in Christ and professor of Bible at Shenandoah Valley College, Dayton, Virginia. Three years later he was named acting president and became president the following year.

In 1943, he and his family moved to Westerville where he continued his career at Otterbein in the area of development and public relations. He was named vice president of development and public relations in 1956, the position he held until retirement in 1969.

Katherine (Womeldorf) Paterson, the 1980 Commencement speaker, was granted the Degree of Doctor of Humane Letters.

Katherine Paterson is the outstanding practitioner of young people's fiction today. Within the past four years she has won two National Book Awards, a Newberry Medal, an Edgar Allen Poe Special Award, a Christopher Award and nominations for the *Horn Book* Honor List, *Notable Book of the Year* from the American Library Association, Europe's Hans Christian Andersen Award and The American Book Award.

Page 7

Pictured clockwise from top left: Two hundred thirty-two graduates received their diplomas during the 1980 commencement exercises. Maurice and Dorothy McVay were granted honorary Doctors of Laws degrees. Katherine Paterson, children's author, delivered the commencement address. Doug Petty, a Lancaster senior, was the recipient of the Augspurger-Ballenger Award, the College's top athletic award.

An Otterbein Success Story

by
Lois McCullen '80
and
Mary Alice Fite

EDITOR'S NOTE:

The Otterbein alumni who are mentioned in this story represent a small sampling of the many successful graduates who are currently practicing medicine. There are numerous other alumni who are diverse in their fields of specialization. For example, Dr. Louis H. Bremer '39 and his son Dan '70 (Middletown, Ohio) are practicing veterinary medicine. Another son Don '71 (Middletown, Ohio) is a medical doctor, while youngest son Dav '74 (Crestwood, Missouri) is a resident in ophthalmology at St. Louis University Medical School. Dr. Douglas R. Knight '63 (Gales Ferry, Connecticut) is a stress physician for the Navy. Dr. James C. Kraner '47 (Phoenix, Arizona) is the director of the vascular diagnostic section of St. Luke's Hospital Medical Center. Dr. Carol M. Sheaffer '64 (Lawrenceville, New Jersey) specializes in adolescent psychiatry, while Dr. Beverly Loesch Blakeley '43 (Waynesboro, Virginia) is practicing internal medicine. The list goes on. Dr. John Karefa-Smart '40 (Washington, D.C.) has held high positions in the health field across the African continent, Europe, and the United States (See ALUMNI WEEKEND 1980 for related story, pg. 4). Dr. Tadashi Yabe '24 (Tokyo, Japan) is a retired ship's doctor. Dr. Harold S. Toy '65 (San Antonio, Texas) is a pediatrician, and Dr. John A. Smith '33 (Horicon, Wisconsin) is the medical director of Flyway Medical Clinic.

These people, as well as many others whom we would mention if we weren't limited by available space, are outstanding representatives of the Otterbein success story. We are proud to call them Otterbein alumni.

Dr. Ted Huston '57 (right), Director of Cardiology Services and the Cardiovascular Training Program at Riverside Hospital in Columbus, instructs an intern in the techniques of performing a catheterization.

The Otterbein premed curriculum includes extensive lab work.

Sunday, June 15. Class of 1980. Of the 232 Otterbein graduates, one group is especially proud and happy — the twelve premed students who will pursue professional careers in medicine, osteopathy, optometry and dentistry. They have all been accepted by the medical school of their choice.

Not a bad record. Otterbein's placement statistics have always been extraordinary; historically the College has averaged placing nearly 80% of its premed graduates into professional schools, a record far above the national average. In recent years Otterbein has placed several students at each of the Ohio medical dental and veterinary schools as well as in many out-of-state professional programs including Washington University and Jefferson Medical College. Otterbein has been carrying on a remarkable tradition of preparing students for the medical and related professions since its foundation.

There is plenty of evidence. Physicians all over the country place their beginnings at Otterbein, and a number of prestigious positions are occupied by alumni.

As far back as the Class of 1892, Otterbein began making an impact in medicine. Francis M. Pottenger (see accompanying story) made such progress in the prevention and cure of tuberculosis that he is world-renowned for his

Dr. Francis Pottenger: Pioneer in Medicine

Dr. Francis Marion Pottenger (1892) was elected to Otterbein's Hall of Fame in 1972 following a long career of distinguished medical service. Founder of the Pottenger Sanatorium for diseases of the chest and throat, Pottenger served also as professor emeritus at USC, vice president for the California State Board of Public Health, member and delegate to several tuberculosis committees and congresses, member and officer in many tuberculosis and other health associations and president and member of the Board of the American College of Physicians. In his president's address to this organization in 1933, Pottenger made the following statement: "How to harness

Dr. Francis Pottenger

science for the good of mankind and not allow it to run onto his debasement and destruction is the burning question which this generation must settle." Pottenger made landmarks in just that direction with his fight against tuberculosis. He was devoted to the prevention and treat-

ment of tuberculosis and in his lifetime he contributed to the incredible reduction in the death rate for this pulmonary disease. Pottenger, afflicted with a vision handicap that enabled him to read for no longer than 15 minutes at a time, managed to keep up with the most current and international literature on the disease and to be published himself. In his lifetime, the use of tuberculin for diagnosis of the disease and other revolutionary ideas for the prevention and treatment of tuberculosis were established.

A special thanks to John Becker and the resources of the Courtright Memorial Library's "Otterbein Room" for historical information.

Keith Blakely '80, a premed graduate, and Robert Place, associate professor of chemistry.

Page 10

frontier achievements. In his autobiography, he speaks of Otterbein fondly and recognizes the advantages of attending a small school as a preparation for medicine: "In these small schools, students from farms and small villages, by coming intimately in touch with the professors, often succeed where they would have failed in a larger institution."

And this attitude prevails. Keith Blakely '80 considers his professors in the science departments as "in some ways, almost parent images." Blakely says one of the reasons he feels good about his background at Otterbein in preparation for medical school is the willingness of the faculty to work with students on independent study projects.

The study is no easy task. Otterbein's pre-professional program for medicine and the related careers is an intensive four-year curriculum which places high demands on its participants. As well as including the elements for completion of the Bachelor's Degree, most students major in the rigorous studies of life science or chemistry, or often both.

The science curriculums include extensive lab work beyond assigned periods, and lectures often continue in small group discussions or on an individual basis with the professor. The core courses include a zoology series, microbiology, cellular and systems physiology, inorganic and organic chemistry, biochemistry, a physics

series, genetics, physical chemistry and a mathematics series. Electives include cytology, histology, embryology, morphogenesis, and several seminar courses in special interests.

Students are faced with rigid requirements which are often painstaking and somewhat limiting to an extra-curricular life but which develop the crucial skills necessary to continue in the health professions.

"However, there is some flexibility," admits Mark Ringle '80. "You can fit electives in when they are needed, and the curriculum is set up to give you more opportunities to do things on your own."

Ringle, who is from Westerville, feels prepared to study medicine at Ohio State University this fall after his background at Otterbein. He asserts that Otterbein succeeds in introducing a student to all aspects of biology. "It's inherent in the design," he insists, "because we aren't 'premed' or 'predent' but 'life science' majors."

Ringle also praises the competency of the faculty. The most complete and current news on a subject is studied, he says, and the professors select the best material available to present to students.

Small group study is important, too, claims Ringle, and his classmates agree that helpfulness among students has made the considerable time they spend together worthwhile. "There's a competition that's not destructive but **instructive**," affirms Blakely. The friendly competitiveness that is recognized by those in the class has made the twelve students of 1980 a close-knit group. "We share ideas," says Blakely.

Ideas are shared with the faculty as well. Advisors become friends; the instructor is viewed as "a more knowledgeable friend teaching a less knowledgeable friend." The relationships developed between professor and student are one-to-one and extend happily beyond the classroom.

The special interest faculty members take in the careers of their students means a great deal to Rich Emmert '80, also from Westerville, who plans to enter the Ohio State College of Dentistry this fall. As a result of faculty counseling and initiative, Emmert and classmate Dave Zeuch, from Bay Village, Ohio, took on internships during their senior years. "This shows how much the professors try to consider new ways to help the student," says Emmert, who worked at Crown Dental Lab in Columbus.

Zeuch worked with a Westerville optometrist. "I began to understand a realistic practice," explains Zeuch, who feels his internship experience highlighted his undergraduate work.

He said he wouldn't have achieved the position without the help of faculty advisor and life science departmental chairperson Dr. Jeanne Willis. The faculty encouraged him to look into the optometry field when he expressed interest, resulting in the first internship of this kind.

Another approach incorporating the practical side of medicine is Otterbein's cooperative education program. Two participants, Fred Benedict and Bob Brazis '79, found their six-month paid experience as nurse's aides at Doctor's North Hospital in Columbus quite beneficial.

"We learned what to expect," says Benedict, who believes the co-op program is an opportunity to get occupational experience one might not be able to get on his own. "It gave us a chance to see if we could handle the challenges of a medical career."

And the challenges of a medical career begin in medical school, according to Mark McRoberts '77. McRoberts is at the University of Cincinnati Medical College and declares he was overwhelmed with the amount of work when he began his graduate study. "It seemed impossible at first," he says, "but the program at Otterbein had me well prepared. The type of independent study I developed in lab work at Otterbein is just what is needed for medical school."

From Greenville, Ohio, McRoberts says there is a fear of failure upon beginning medical school. "It's frightening, and it's a lot of work," he asserts. However, the adjustments to the demanding program were made easier for McRoberts by his Otterbein background, and he is especially grateful for the liberal arts training. He believes he can build a rapport with patients more quickly if he can communicate, and he says a liberal arts education has broadened his outlook on life.

McRoberts felt some apprehension in the application process for medical school which was eased by the placement record the College boasts. He notes that the faculty reassurance he felt is one of the assets to the program which appeals to incoming students.

McRoberts' classmate Dr. Jeff Yoest has just accepted a general practice residency in dentistry in Dayton after attending the Ohio State College of Dentistry. "I can't say enough about Otterbein," proclaims Yoest. He believes the caliber of the faculty is very high. "They are not only knowledgeable in the fields they teach, but they're very personable."

Jeff is from Westerville and his father, Dr. Elmer "Bud" Yoest '53, is on the faculty at Otterbein. Jeff was attracted to the College because of its tradition as an outstanding school as well as his father's status. "Otterbein has a good name with medical schools," he

says. "The students have a record of doing well."

According to Jeff, one of the aspects of education at Otterbein that sets the student apart is the liberal arts background. Beyond a mere technical education, he feels that from an educational standpoint, Otterbein excels in creating the well-rounded individual.

Though there are fewer women among the medical ranks, two recent graduates are making progress in their fields. Dr. Jane Leiby '73 was not in the actual "premed" program at Otterbein, but she is now in her first year residency in internal medicine at University Hospital. A chemistry major, Jane worked at Ashland Chemical before her decision to enter medical school at OSU. She agrees that one of the attractive aspects of her education at Otterbein was the class size which allowed for greater attention and interest from faculty members.

The daughter of Otterbein chemistry professor Dr. Rex Ogle, Dr. Kim Ogle '76, is currently working at University Hospital as a part of her internship in pediatrics with Children's Hospital. Kim is responsible for the supervision of the newborn nursery as well as the care of a unit for tiny babies. The internship is quite an achievement which she enjoys, certain that Otterbein gave her very good training for the position. With a double major in life science and chemistry, Kim feels she gained an exposure to

Bob Brazis '79 worked for six months as a nurse's aide at Doctors North Hospital in Columbus.

all aspects of science and was less limited than students hailing from larger schools. Her father played a large part in her decision to enter the pre professional program, but she "had heard of the high percentage of successful placements," she says now, "and I can understand why—it is a very good preparation."

Certainly the Otterbein background has been helpful to Dr. Mel Davis '74 who achieved the highest score in the State on the Ohio Medical Board Exams and is currently beginning a Fellowship with the Mayo Clinic. "Otterbein gave me the foundations for the rest of my training," states Davis, whose fellowship is a three-year program in the subspecialization of hematology and oncology (cancer).

"Those were some formative years for me," he recalls, "a time for some experiences I needed for growth." In his progression since Otterbein, Davis has been very pleased with his beginnings here, and sees the program as very helpful to where he is now.

And not unlike Davis, other professionals look back on their Otterbein experience warmly. Colonel Henry Bielstein '55, who is currently the Director of Professional and Aeromedical Services for the Air Force Systems Command in the Washington, D.C. area, believes the attitudes at Otterbein strongly influence many of the future physicians, helping to make them "warm human beings—which makes a difference in giving good medical care...There is a kind of empathy when one treats the patient, not just the illness."

The Colonel is originally from Dayton and was attracted to Otterbein through several relatives and friends who attended. His hobby of ornithology was his main interest until he "gravitated" into medicine. Bielstein says his advisor led him toward a medical career: "I always got the feeling he was watching me, and I didn't want to disappoint the people who were involved with me. I wanted to excel."

Director of Cardiology Services and the Cardiovascular Training Program at Riverside Hospital in Columbus, Dr. Ted Huston '57 agrees with Bielstein. "The outlook on life, the way you treat people, and your concept of people in general are enhanced by the Otterbein background." Huston observes that at Otterbein professors were concerned with comprehension and understanding above memorization and pure technical knowledge. In addition to his work at Riverside, Huston serves as a Clinical Associate Professor of Medicine in the Department of Cardiology at Ohio State University. A charter member and Fellow of The Society for Cardiac Angiography, he is also active in the American Heart Association. He was

Mel Davis '74 is currently beginning a Fellowship with the Mayo Clinic.

recently named Vice President of the Central Ohio Heart Chapter.

For two generations of physicians, Dr. Howard Sporck '34 and his son, Dr. Tom Sporck '67, Otterbein was an integral part of their professional preparation. The senior Sporck independently operates a unique eight-bed hospital facility in West Virginia, specializing in ophthalmology and otolaryngology. He is also the county medical examiner. His son was certified by the American Board of Otolaryngology in 1976. After teaching in the West Virginia University Medical Center for just three years, he was appointed Vice Chairman of the Department of Otolaryngology. Tom is currently setting up private practice in Charleston, West Virginia.

Howard Sporck feels Otterbein's liberal arts curriculum gave him an extremely good appreciation of ethics and helped to develop the moral values of his professional life. "I rely on what I had at Otterbein. It put me ahead of the rest."

Tom Sporck feels much the same: "The liberal arts background might not always affect your performance as a professional," he comments, "but the important thing is that it affects you as a person." Sporck believes the doctor-patient relationship is stronger with a broader background and that it is easier to relate to patients if one is not always thinking on a scientific level.

As with the Sporcks, medical degrees and Otterbein go together in the Harold F. Augspurger

family. All attended Otterbein: Harold '41; wife Gracie (Gracie Burdge) '39; children - Dick '69, Jim '71, Jayne Ann '74, and Betsy '76. Harold, Dick and Jim are all in the medical profession and all married Otterbein graduates.

Harold and Jim are dentists. Harold practices in Dayton where he has been president of the Dayton Dental Society and a delegate to the Ohio State Dental Association and the American Dental Association. His appreciation for his Otterbein education is reflected in long service to the College as an alumnus. He is currently a trustee and a member of the executive committee.

Jim graduated Summa Cum Laude from the Dental School of Ohio State University in 1975. He now has a dental practice in Westerville.

Dick, a board certified urologist, has been a professor at the University of Colorado Medical Center for the past two years. He recently received an award from the resident physicians for his outstanding clinical teaching. He is currently entering private practice in urology with three partners.

Another prominent physician, Dr. Ray Gifford '44, is head of the department of hypertension and nephrology (kidney disease) at the Cleveland Clinic. He is responsible for the care of some 200 patients in a combination of clinic outpatient practice, hospital practice and

dialysis. Gifford emphasizes his satisfaction with Otterbein: "You get something from the small, church-oriented school that you don't get from a big, impersonal institution. It gives you a better background and makes you a more sensitive person—and it gives you a feeling of belonging."

Gifford was presented the Special Achievement Award from Otterbein in 1970 in recognition of his eminence in medicine. He praises the "top flight" people on Otterbein's staff and remembers especially the influence he felt from Dr. E.W.E. Schear, head of the science department and the premed advisor.

One of Gifford's classmates, now retired Air Force General Evan Schear, was also guided into a medical career by Professor Schear, his father. General Schear and Gifford were students who became "seniors in absentia" with a specially designed program to finish undergraduate work quickly during World War II. Schear, a military medical officer for 30 years, looks back on his undergraduate education with appreciation.

General Schear went from Otterbein to Duke where he earned his M.D. before beginning his Air Force career. In 1969 he was given an Honorary Doctorate from Otterbein, signifying his tremendous achievements. Extolling the value of a liberal arts education, Schear states that he learned from his father the importance of "keeping as broad a base as you can, as long as you can, before narrowing yourself down to a specialty and eliminating some knowledge you could have otherwise gained."

E.W.E. Schear: Dedicated Professor

Dr. E.W.E. Schear '07 spent a long and active life at Otterbein as chairman of the science department for 39 years. While earning his M.A. at Columbia and his Ph.D. at Ohio State University, he taught at Westfield College in Illinois and joined Otterbein in 1912 to teach biology and geology. Schear retired with professor emeritus status in 1951, boasting memberships and offices in the American Association for the Advancement of Science, the Fellowship of the Academy of Science, Sigma Zeta science fraternity, Sigma Xi honorary science fraternity, National Education Association, Ohio College Association, Otterbein's Torch and Key, as well as church and community organizations and

Dr. E.W.E. Schear

Alpha Epsilon Delta national premed fraternity. In 1970, at the time of the dedication of the new Otterbein Science Center, Schear was presented the Distinguished Service Award. After his death in 1971, Otterbein chose to name the

Science Center in his memory in a 1976 ceremony. In the dedication of E.W.E. Schear Hall, President Thomas J. Kerr, IV, said Schear "demonstrated the relationship of religion and science" in his dedicated teaching and service to Otterbein. Dr. J. Hutchison Williams said Schear's "intellect, enthusiasm, insatiable curiosity and belief in the individual played a major role in the careers of many." This sentiment is echoed by Schear's son, Dr. Evan Schear. "He was more general in scope than most men of science, teaching astronomy, geology, physiology, chemistry and biology," declares the proud son. "He was honest with students and admired by many. He was a great man."

And another classmate, Dr. J. Hutchinson Williams, agrees. Williams is now Associate Dean of the College of Medicine at OSU and he says medical schools look for a broad background like that which is found at Otterbein. "The advantage of a school like Otterbein is the opportunity for a student to be known by faculty members," Williams notes in appreciation of the small size. "I like to think the liberal arts education is a positive influence. The liberal arts, church-related school develops a level of humanities quality that tends to survive what happens in the technology of medical school."

Dr. Bielstein also makes a vital contrast between the training of a doctor who is strictly a technician and the physician who tends to relate better to the patient. "Otterbein makes better physicians; we create the whole person."

And creating the professional "whole person" is what Otterbein's program is all about. A reputation is established—and the success stories continue.

A major factor in Otterbein's continuing excellent record in placing its premed students in the nation's foremost professional schools is its ability to attract superior students. Will there be future "Pottengers" graduating from the College? A look at one of the current freshmen entering the premed program would certainly indicate a resounding "Yes!"

David A. Lowry, Class of 1984, is a young man whose outstanding academic, musical, and athletic talents, dedication to serving others, and leadership skills are recognized by both his peers and teachers at Westerville South High School. Winner of a four-year Air Force ROTC scholarship, David is a National Merit Commended Scholar and a member of the National Honor Society, the In the Know Team, the Spanish National Honor Society, and The Society of Distinguished American High

Dr. Jerry Jenkins: Researcher

Otterbein boasts many outstanding faculty and among them is chemistry professor Dr. Jerry Jenkins. Jenkins is currently extending his third sabbatical from Otterbein by working at the Battelle Institute in Columbus. Jenkins sees the sabbatical program at Otterbein as one of the most positive aspects for the professional, giving one the opportunity to become involved in updating one's self on a rather frequent basis. "This is necessary for me," he explains. "It gives me greater knowledge and more enthusiasm for teaching, and I think the researcher is more credible to students." Jenkins' work has surely made him a reliable resource person. Not only has he kept current in information and equipment, but his three sabbaticals have earned him international recognition. On his first sabbatical in England, Jenkins took part in presenting a paper and obtaining a patent for a new chemical process in the binding of polymer-grafted surfactants. In his second study, he presented two papers to The Journal of the

Dr. Jerry Jenkins

American Chemical Society (ACS) on synthesizing reactants for the resolution of optical isomers. In his current work at Battelle, Jenkins is investigating the mechanism by which ozone attacks organic molecules. From this research, Jenkins will work with Battelle chemists to present a paper to the annual meeting of ACS this fall. The position with Battelle marks quite an achievement as the Institute has a worldwide reputation for innovative research of high quality. Jenkins is also active in ACS as Chairman of the

Education Committee of the Columbus section. Under his chairmanship, ACS sponsored its first continuing education course, which was such a success it has served as a prototype for other courses. Jenkins says he finds this work rewarding to himself as well as a boost to Otterbein since its students can enroll and earn credit from the unique courses. Jenkins was also most recently elected to the advisory board for Chemical Abstracts for which he represents small colleges from around the world.

Dr. Ray Gifford '44 is head of the Department of Hypertension and Nephrology at the Cleveland Clinic.

Dr. J. Hutchison Williams '44 is the Associate Dean of the College of Medicine at The Ohio State University.

Page 15

School Students. He achieved an almost perfect academic record in high school—a 3.957 grade average on a 4 point scale.

John L. Davis, Chairman of the Science Department at South, rates David as "one of the top ten students" he has ever taught. Another teacher, Jane M. McMeekin, notes that "David has the ability to ask penetrating questions that go beyond the superficial acquisition of knowledge."

Also musically gifted, his talents resulted in his selection to the National Fraternity of Student Musicians, Student Division of American College of Musicians. He is a pianist for the Westerville Church of Christ, playing for both Sunday morning and special worship services. At school, he performs with the jazz band.

Not only a scholar and musician, David is an accomplished athlete. He has participated on the football, wrestling, track, and cross country teams. Recipient of the Most Valuable Runner Trophy as a junior, he was voted captain by his cross country teammates as a senior.

Dedication to service to people has dictated David's other activities. He is a member of the Medical Explorer Post of Riverside Methodist Hospital in Columbus, the International Order of Demolay, and the Westerville South Student Council. In the future he plans to serve his fellowman and his country as a military doctor. David Kim, President of South's National Honor Society chapter, characterizes his friend as "a kind and thoughtful person. He always cares about other people which is the reason for his constant helping of those who are less fortunate."

Recognized as an outstanding all-around achiever, David was voted as "Student of the Month" in September, 1979, and President of the Student Council for 1979-80. The Church of Christ senior high school class also chose him as president for the same period. "The leadership David has taken is due to his ability to get things done and the recognition on the part of others that he is worthy of being followed," states Roger A. Veley, principal in the Columbus Public Schools.

With students like David, Otterbein should continue making a remarkable impact in the field of medicine.

Homecoming to feature Celebration 75!

Homecoming 1980 promises to be a weekend with a flair for the dramatic. The event will feature the 75th anniversary celebration of the founding of the Speech and Theatre Department on the Otterbein campus.

The birthday party begins on Friday, October 17 when the Alumni Council meets for business at 4:30 p.m. and dinner at 6:15 p.m. in the Campus Center.

Registration for all alumni will take place on Saturday from 9:00 a.m. until 1:00 p.m. at the Campus Center. Coffee and doughnuts will be available. Escorted tours will leave the Campus Center at regular intervals on Saturday morning for interested alumni, parents and friends.

The annual Homecoming Parade will wind its way through campus beginning at 10 a.m. The theme of this year's parade in celebration of the diamond anniversary is "The Play's the Thing." The theme is taken from a line in Shakespeare's *Hamlet*.

Fraternity and sorority gatherings dominate the lunch hour. See the schedule elsewhere on this page for time and place. Non-affiliated alumni, parents and friends may lunch at the Campus Center Dining Hall.

The Cardinal Marching Band presents its pre-game show at 1:00 p.m. in the stadium. At 1:30 p.m. is the kick-off of the Ohio Conference football match-up between Otterbein and the Lords of Kenyon College. During half-time the "O" Club will make its annual award presentation.

Immediately after the game, all are invited to join administrators and faculty in the Campus Center Lounge for a special reception. Featured will be an alumni sing-along of serenade songs under the direction of Lloyd C. Savage '48, president of the Alumni Choir. Details and rehearsal time will be announced in a later mailing.

"O" Club issues special invitation

The "O" Club is issuing a special invitation to all alumni who played varsity football at Otterbein in 1961, '62, '63 and '64. Make an effort to join your former teammates on October 18.

The "O" Club will hold its annual Homecoming dinner at Indian Run Golf Club. A social hour at 5:30 p.m. precedes dinner at 6:30 p.m. Reservations may be made by calling (614) 890-3000, extension 653.

A dinner to celebrate the 75th anniversary of the Speech and Theatre Department will be held at the Holiday Inn North located at I 71 and State Route 161. A social hour begins at 5:00 p.m. followed by dinner at 6:00 p.m. The dinner will feature a brief pictorial presentation of highlights of seventy-five years of Speech and Theatre at Otterbein narrated by Dr. Dodrill and Dr. Grissinger. Reservations may be made by calling 890-3000, extension 400.

The Otterbein College Theatre will present its production of *Our Town* on Wednesday through Saturday. Curtain time is 8:15 p.m., and tickets may be reserved by contacting the box office at (614) 890-3028.

Make your plans now to join us in this special birthday celebration. Call or write James W. Scarfpin, Howard House, Otterbein College, Westerville, OH 43081, (614) 890-3000, extension 400 for details.

Fraternity and Sorority Homecoming Activities

Kappa Phi Omega (Onyx)

11:00 a.m. - Luncheon
4:00 p.m. - Tea for alumni and friends at the house

Sigma Alpha Tau (Owls)

11:00 - 1:00 Open House for mothers and families
5:00 p.m. - Meeting
5:30 p.m. - Catered dinner at St. Paul's Church (70th Anniversary)

Theta Nu (Greenwich)

11:00 - 1:00 - Luncheon at the house

Tau Epsilon Mu (Talisman)

11:00 - 1:00 - Luncheon at the house

Sigma Delta Phi (Sphinx)

11:00 a.m. - Reception at the house
11:30 a.m. - Alumni Meeting at the house
12:00 Noon - Lunch at the house

Eta Phi Mu (Jonda)

11:00 - 1:00 Open House
6:00 - 8:00 - Dinner at Worthington Inn

Lambda Gamma Epsilon (Kings)

11:00 - 1:00 - Luncheon at the house

Pi Kappa Phi (Country Club)

11:00 a.m. - Alumni Meeting
11:30 a.m. - Alumni/Active Chapter Luncheon
1:00 p.m. - Homecoming Football game

Sports Spots

1980 spring season highlights

Otterbein women's tennis star Lou Slater won the Number Six Singles Championship in the Ohio Women's State Tennis Tournament this year.

With the State Title, Slater earned the right to compete in the Midwest Regional Championship at the University of Wisconsin-Whitewater, advancing further into national competition than any previous Cardinal men's or women's tennis player. The freshman netter won her first round match before being eliminated from the tournament.

In addition, Coach JoAnn Tyler's women's tennis team chalked up the best season in the school's history with an 8-3 record and all six team members competing in the State Championships.

In track circles, junior hurdler Wayne Woodruff snatched the OAC Championship in the 400 Meter Intermediate Hurdles to help the Cards to a third-place finish behind Baldwin-Wallace and Mount Union.

Coach Dick Fishbaugh's baseball Cards finished their third straight twenty-win season with a 26-13-2 record and a record .667 victory average.

In addition to the record with which win number 20 gave Fishbaugh his 200th coaching victory, the team finished fifth in the nation and second in the Ohio Conference. And with the 324 runs

the Cards scored during the season, they earned themselves a 12th place standing in the NCAA scoring derby.

In year-end awards, Doug Petty, a Lancaster senior, was named the recipient of the Augspurger-Ballenger Award, the Lancaster senior receiving the College's top athletic award. Petty's athletic career included four letters, an NCAA Tournament appearance in basketball and two varsity awards as a left handed pitcher on the Cards diamond squad.

Additionally, baseballer Larry Kern was presented with the Powell Athletic Scholarship Award as the Otterbein senior letterman with the best grade point average. Trackman Kyle Yoest was tabbed for the Norris-Elliott Award which goes to a two-sport letterman with a 2.5 or better grade point average.

Trackman Kyle Yoest, the recipient of the Norris-Elliott Award, and his father, Elmer "Bud" Yoest '53, Otterbein's Athletic Director.

Offense is key to OAC championship dreams

Standing at 4-0 and facing 1978 Division III Champ and '79 Playoff pick Baldwin-Wallace is just what sixth-year Otterbein head football coach Rich Seils would like to wake up to on Saturday, October 11.

Winning that game would most certainly push the Cards to the Ohio Conference Red Division Title and into the OAC Championship Game with an NCAA Playoff Berth at stake.

Returning this year is tailback Randy Bressler who led the Cardinal offense in '79 with 785 yards rushing.

And when they stop Bressler short, sophomore kicker Jim Hoyle is about as reliable as they come. Tabbed First Team All OAC as a freshman last year — the only freshman on any OAC honor team — Hoyle led Otterbein in scoring (12/12 PAT, 7 FG's) and used his foot to win three of the Cards' six games.

Leading the line corps to help Bressler and Hoyle get the job done is 6-2, 216 lb. First Team All OAC guard Doug McCombs, an All America pick this year. To McCombs right, 6-1, 230 lb. senior tackle Mike Havens is back to help create holes while 6-1, 210 lb. junior guard Tom Dolder will complement McCombs on the other side of center.

Defensively, Otterbein has some vacancies to fill with the graduation of six starting seniors. But while admitting he's got the talent to fill the holes, Seils has All OAC Free Safety Dave Vulgamore to back up the youngsters early while the traditionally strong Cardinal defense rebuilds.

"We're still a young team," says Seils who's constructed a 26-17-2 winning record at Otterbein over the last five years. "I feel we will have a vastly improved, wide open offense which should carry us as the defense develops and make us a contender for the OAC Championship."

CLASS NOTES

Everyone is listed under his/her preferred class year, not necessarily the year a degree was granted.

'26 next reunion June 1981
DWIGHT ARNOLD, a former Kent State University professor of psychology, has moved to Walton Home, a Quaker nursing home in Martinsville in Clinton County in southern Ohio.

CATHARINE L. LOAR reports that although she has been retired for 18 years, she does volunteer work on Crisis Line at Kings County Mental Health Center, CA and is also a member of the Board of Directors of the Kings County Commission on Aging Council. She speaks to various organizations and schools on behalf of seniors.

'30 next reunion June 1981
SARAH GOLDSMITH BALLARD reports that a room at Central College Presbyterian Church was dedicated as Ballard Hall on April 27, 1980 in memory of her late husband, Edwin. Sarah is a Deacon of the Central College Presbyterian Church and just began a three-year term.

'32 next reunion June 1982
THE REVEREND GLEN C. SHAFFER has been named interim pastor of the Concord and Frankfort Presbyterian churches in Chillicothe, OH. He is a graduate of Princeton Theological Seminary and served as an Air Force Chaplain until his retirement in 1965. He has since served as pastor of the Mifflin Presbyterian Church in Gahanna where he is a pastor emeritus and the Brookwood Presbyterian Church in Columbus, OH. He is married to the former **ZELMA SHAUCK '34**.

'36 next reunion June 1982
BEATRICE DRUMMOND was honored on February 25, 1980 by the Patron-Teacher Organization of Akron Wesleyan Methodist School at a "This Is Your Life" program. Her teaching career began in 1937 at Hazelwood Elementary School in the Barberton, OH School System. In 1972, she transferred to Akron Wesleyan Methodist School where she has continued until the present.

'41 next reunion June 1981
THE REVEREND MILFORD ATER is retired from church appointment but is still holding his job at Community Hospital in Springfield, OH. He finished his Ph.D. and a book last November. The book is on the nature and treatment of alcoholism and is entitled *So, You Want to Quit Drinking*.

PROFESSOR JOHN A. CLIPPINGER, Ph.D., professor and chairman of the Psychology Department at Baker University, published an article in the Spring issue of *Corrective Psychiatry and Journal of Social Therapy*, on the subject "Adolescent Sexuality and Volunteer Bias." He is also conducting a seminar on "Human Sexuality and the Cardiovascular Patient" for the members of the cardiovascular team (physicians, surgeons, nurses, aides, chaplains and druggists) at the Trinity Lutheran Hospital in Kansas City, MO. Professor Clippinger is married to the former **MARY GARVER '41**.

W.A. JAMES retired June 1, 1980 from Ben-Tom Corporation after 28 years. He was vice president and owner.

'43 next reunion June 1983
ANONA CONING has been selected as one of eleven outstanding volunteers by the Voluntary Action Center, not the Dayton Mental Health and Development Center as we erroneously reported in the Spring issue. The Voluntary Action Center, a United Way Agency, received nominations from over 50 agencies of the United Way of Preble, Montgomery and Greene Counties. Ms. Coning was the nominee of the Mental Health Association of Miami Valley in recognition of her efforts.

THE REVEREND RUDY THOMAS is minister of the Dover Congregational Church, Westlake, OH. The church was recently rated by the Plagenz Church Ratings and was given 12 stars — a perfect score.

'44 next reunion June 1984
FAITH NABER is doing post-graduate work at Chicago State University. She received a MLS from Ball State University, Muncie, IN in 1970 and is listed in *Who's Who of the Midwest*.

Do you know where these alumni are?

1906- Inez White Roe
Florence Courtright
Stoner
1910- Beulah Bell Cooke
Myra Cory Guenter
1913- Pauline Watts Beal
E. Zelma Street
Hutchins
Ada Brown Thompson
Ruth Trone Wilson
1914- Blanche Fleck Gammill
Eva Simon Smith
1915- Edith White Briden-
stine
Gem Elberta Taylor
Hanawalt
1917- Donald H. Davis
1919- Prentis Myer Foster
F. Opal Hopkins French
1930- Helen Grubbs Davison
Mamie R. Gregg
David O. Lee
Alice R. Long
Erma Bell McDonald
William J. Ritchey
Arlie Shaffer
1940- Audrey Swanson
Bentley
Dean W. Steele
Robert Venn
Herbert B. Young
1945- Jean Williams Andrews
Mary I. Hockenbury

1955- Janice Slaybaugh
Autenrieth
Richard E. George Jr.
Richard J. German
Nancy Fitzgerald Markl
Carlos E. Marrero
William H. Nottingham
1965- Sharon Long Anderson
Stephen W. Bebee
Lee R. Bennett
Susan C. Berger
Sharon Lee Grandstaff
Kathie Forbes Helyes
Gloria L. Means
Lucinda Peck Miller
Roberta L. Patton
Audree M. Peters
Eleanor Miller Pristash
Terry S. Rhoades
Gloria J. Slaughter
Ann Barich Smith
Nathaniel G. Yavana
1970- Karen Batten Fogarty
Mark G. Frey
Keith E. Ickes
Jill Cunningham Kniess
Donna J. Maple
David A. Morriss
Kyriakos Paraske-
vopoulos
John A. Waddingham
Beverly Wright

**DR. J. HUTCHISON WIL-
LIAMS** is president of Peer Review Systems and associate dean of the Ohio State University Medical College. The Peer Review Systems, Inc., in Columbus, OH is one of 11 such groups in Ohio. All are private non-profit corporations formed by local medical communities to review the handling of patients in federal health programs such as Medicare and Medicaid. Dr. Williams is married to the former **HELEN KNIGHT '43**.

LOIS SMATHERS WOOD retired as of June, 1980 after completing 35 years of teaching in the Westerville, OH School System.

'45 next reunion June 1985
In the last issue of **TOWERS**, we incorrectly spell-

ed **BETTY SHUMAY HODGEN'S** maiden name. Sorry.

'46 next reunion June 1986
DR. PAUL S. METZGER has been promoted to chief medical director in his capacity as a vice president of the Nationwide Insurance organization. Dr. Metzger began his career with Nationwide in 1955 as assistant medical director and later became associate medical director. He was elected vice president - health and medical director eleven years ago.

'49 next reunion June 1983
JAMES M. HUELF, assistant vice president in the trust marketing and business development for BancOhio National Bank, Knox County, OH area, was recently honored as an

outstanding sales person by the Columbus Sales Executives Club. Mr. Huelf received a 1980 Distinguished Sales Award at the 19th edition of the annual awards presentation recently at the Brookside Country Club.

DR. ARTHUR L. SCHULTZ, former president of Ashland College and Albright College, and former public relations director for Otterbein College, was appointed executive director of the Central Ohio Radio Reading Service (CORRS). As executive director, Dr. Schultz will work extensively with funding of the service and public relations. CORRS is a non-profit agency serving the blind and physically handicapped of Central Ohio.

'50 next reunion June 1981
ROSA RUBINO BUCCO is working for the Dayton, OH Board of Education and is serving her third year as job placement specialist with Project Place.

FRANK TRUITT, former Ohio State assistant coach, has accepted the post as head basketball coach at Watterson High School in Columbus, OH. Mr. Truitt, who has held college head coaching posts at Kent State and Louisiana State, served as assistant coach in the 1978-79 year at Ohio Wesleyan.

'51 next reunion June 1981
THE REVEREND DONALD E. BLOOMSTER has assumed the pastorate of the First United Methodist Church, Warren, PA. He was formerly pastor at the Asbury United Methodist Church, Erie, PA.

DR. DAVID S. YOHN, director of The Ohio State University Comprehensive Cancer Center since 1973, holds appointments as professor of veterinary pathology and professor of microbiology in Ohio State University's Colleges of Medicine and Biological Sciences. He serves on the national Board of Trustees of the Leukemia Society of America, the Board of Directors of the American Association of Cancer Institutes and the Committee on Environmental Carcinogenesis of the American Association for Cancer Research and is a member of the Board of Trustees and Executive Committee of Hospice of Columbus. Dr. Yohn is associate editor of the *Journal of Medical Primatology* and serves on the editorial board of "Seminars in Oncology." He is married to the former **OLIVETTA MCCOY '51**.

'53 next reunion June 1984
THE REVEREND DR. ROY F. SCHULTZ was the fifth

speaker in the Kiwanis Lenten Breakfast series at the Perkins Cake and Steak House, Bay Village, OH on March 12. He is currently pastor of Grace Presbyterian Church, Lakewood, OH. He is past president of the 14th Division Kiwanis International, Edgewater Cleveland Club, having received the Distinguished President's Award for the year 1972-73. He is a candidate for Governor-Elect for 1980-81 for the Ohio District Kiwanis International.

'54 next reunion June 1984
ALLAN H. ZAGRAY has received his Doctor of Ministry from the Methodist Theological School in Ohio. The Reverend Zagray is pastor of New Concord United Methodist Church in New Concord, OH. He served pastorates in East Cleveland, North Canton, Manchester and Bucyrus before going to New Concord in 1976.

'57 next reunion June 1982
NED MOSHER is coordinator of Westerville, OH Schools' outdoor education program. Besides camping programs, Westerville offers elementary students nature and wildflower walks, Arbor Day programs, apple harvest and maple sugar programs, geology field trips, gardening work at school, bird study, day camping (for fifth grade), hunter safety (junior high level) and teacher's workshops throughout the year.

SHEILA MASON SCHOOL, after teaching music in Ohio for many years, now works for the advertising department of *Graduate Women*, the magazine of the American Association of University Women.

'58 next reunion June 1983
THE REVEREND ROBERT BURT was the speaker on church growth on March 14 at a dinner meeting sponsored by the Springboro, OH United Church of Christ. After serving a pastorate in Ashtabula, OH, he served in various offices of the United Church Board for homeland ministries. He is the former editor of the denomination's youth publications and has participated in a number of youth and adult tours to eastern Europe. A contributor to five books, Reverend Burt has also taught courses at two seminars connected with the United Church of Christ.

'60 next reunion June 1985
BRUCE KECK, technical information specialist, has been selected as the new coordinator for Environmental Data and Information Services library and information services

facility at Sand Point, Seattle, WA. Mr. Keck will provide information services to the National Oceanic and Atmosphere Administration community in Seattle, WA with special emphasis on those at Sand Point and the National Weather Service.

JEANINNE KLECK LOVGREN is teaching third grade in the Omaha, NE Public Schools. She is married and has four sons from 10 to 18 years of age.

PATTI WOOD SHAHAN is a fifth grade teacher for the Metropolitan Public Schools, Nashville, TN.

'62 next reunion June 1982
LARRY E. COWLEY was selected by the faculty members at Northmor High School in Morrow County, OH as "Outstanding Educator of the Year." He teaches sophomore English plus several English electives open to class members. Additionally, he is a driver education instructor and is advisor to the Fellowship of Christian Athletes. He was chosen by the senior class to deliver the commencement address, an honor bestowed on him by the class of '78.

THE REVEREND JUDITH STONE OLIN was the speaker for the Painesville District of United Methodist Women for its Spring Spiritual Enrichment Day on March 26 at the First United Methodist Church, Conneaut, OH. Reverend Olin is serving as pastor of Leon United Methodist Church and director of the child care center at First United Methodist Church, Conneaut, OH. She is married to **GARY '63**, pastor of the First United Methodist Church and they have three children. They are anticipating a pastoral exchange this summer under the auspices of the World Methodist Council to the Isle of Man, serving in the fishing village of Peel.

LOIS M. SCHMIDT is teaching piano and art lessons in her home. She is also a substitute teacher at Highland and Medina schools in OH. Along with husband Fred, and their five children, they give family chalk talks for Lenton Service, mother-daughter banquets and similar occasions.

'63 next reunion June 1982
W. THOMAS MOORE has been appointed project director reporting to the vice president of Research and Development Division of Corning Glass Works, Corning, NY. The project is associated with the automotive catalytic converter business. Tom was most recently manager of operations

for North American manufacturing operations of the Medical Products Division. Prior to that he was plant manager of the Erwin Ceramics Plant that manufactured catalytic converters. He is married to the former **EMILY CROSE '63** and has three children—Jeff, Kim and Kathy.

'64 next reunion June 1985
DONALD EPPERT, assistant football coach and head track coach at Mifflin High School, Columbus, OH, has been nominated as Outstanding Columbus Education Association Member for 1980. Under his leadership, Mifflin won the State Track Championship in 1979. He served as president of the Columbus Coaches Association in 1979-80.

SUSAN SAIN has been invited to be a member of the Technical Advisory Committee to the American Red Cross Blood Services in Washington, D.C. Also she was one of the featured speakers of the Baltimore/Washington Blood Study Group in Lanham, MD in February 1980. Her topic was her research of a family in Puerto Rico showing a gene deletion of the Rh factor of which there have only been 24 reported cases in the world.

ESTHER SWARTZ KESTER is presently in Zweibrieken, West Germany with husband, Major James Kester. She is doing substitute teaching during their stay.

'65 next reunion June 1985
DR. JAMES C. MCFEELEY, associate professor of biology at East Texas State University, has been appointed assistant dean of the ETSU Graduate School effective July 1. Prior to arriving at ETSU, he served as post-doctoral research associate in the Department of Botany and Plant Pathology at Purdue University

Attention!!

Receive all
Four Issues
of TOWERS .
Send a
Contribution today

where he conducted research on southern corn leaf blight through a grant funded by the United States Department of Agriculture. In addition to his teaching responsibilities at ETSU, where he is a full member of the graduate faculty, he has been a recipient of four ETSU faculty research grants and an innovative teaching grant. Author of a number of scholarly publications, published abstracts and papers based upon his research, McFeeley has served as president of the North Texas Biological Society (76-77) and as a member of the National Teaching Committee of the American Phytopathological Society.

WILLIAM A. OTTEWILL has been promoted to major in the United States Air Force. He is a missile operations staff officer at the Tyndall, FL Air Force Base.

MARGARET LLOYD TRENT, director of Right to Read for the Ohio Department of Education, participated in a symposium on "Television and Reading Inservice Project (TRIP)" at the 25th annual convention of the International Reading Association, May 5-9 in St. Louis, MO.

'66 next reunion June 1985

MICHAEL H. COCHRAN was elected president of the Reynoldsburg, OH City Council. As of January, 1980, he became the director of the Ohio Association of Township Trustees and Clerks. He also maintains a private law practice and serves as a council-at-large member of the Otterbein

College Alumni Association. Mike is married to the former **GRETCHEN VAN SICKLE '67** and has two daughters.

EMILY SMITH CURIE is teaching at Orrville, OH junior high, (7th and 8th grade language arts), and is now dean at Camp Wanke, OH.

ELLEN WILLIAMS DILLON has been transferred from Ohio Bell Marketing to A.T. & T. Marketing. She is a member of a team of eight people who have supervision of A.T. & T. telecommunication systems in 300 Owens Corning installations in the continental United States. The team is based in Toledo, OH where Owens Corning has its world headquarters.

GEORGE W. MILES assumed the position of vice president and coordinator of data processing and corporate development with Talman Federal Savings and Loan, the second largest Savings and Loan in Chicago, on February 1, 1980. He was formerly with Chase Manhattan Bank in New York where he was a vice president who managed the marketing of Chase NON accounts and electronic funds transfer accounts. He is married to the former **DONNA LUST '66**.

LEWIS W. POOLE, JR. was promoted in October, 1979, to technical associate at Eastman Kodak Company, Rochester, NY. He is responsible for supervisor planning, personnel, administration and safety for the Medical Products Department.

MAJOR MICHAEL ZIEGLER, Chief Consolidated Base Personnel Officer at Minot AFB led his CBPO in winning the CY 79 CBPO Achievement Award for SAC and subsequently won the CY 79 Gerrit D. Foster, Jr. Outstanding CBPO Achievement Award as one of the best CBPO's in AF. Also recently he was selected as SAC's Outstanding Senior Personnel Manager of 1979 and will represent the command in Air Force competition. He is now at Maxwell AFB attending Air Command and Staff College.

'67 next reunion June 1983

EARL WARREN BENNETT, a Morrow County attorney with a law office in Marengo, OH is a candidate for Prosecuting Attorney of Morrow County. He has held several criminal law and trial related positions in Michigan, such as assistant prosecuting attorney, prosecuting attorney and Probate and District Judge from 1970-78.

VIVIAN E. MORGAN-MENDEZ is author of "An Overview of the Brazilian Economy: 1979" published by the American Chamber of Com-

merce for Brazil. A leading economist, Vivian is the manager of the Economic Research and Analysis Department of the First National Bank of Boston, Brazil. Her professional experience includes three years as Manager, Management Development, Federal Data Processing Service (SERPRO) and two years as Development Economist with the Development and Resources Corporation, NY. She joined the First National Bank of Boston in 1974 as economic analysis manager.

ELIZABETH STECKMAN has been elected president of the Princeton-Trenton Chapter of Special Libraries Association.

'68 next reunion June 1983

LARRY GANGER is director of the Children's Service Agency, Troy, OH. The Children's Service Agency is a public child welfare agency established by state law to investigate complaints of child abuse, neglect and dependency that occur in the country. It also provides foster care, adoption and guidance service to unmarried parents. Prior to joining Children's Services in December, 1975, he was juvenile parole officer with the Ohio Youth Commission and a recreational aide with the Ohio Veterans Children's Home, Xenia, OH.

THOMAS W. POWERS has been promoted to senior administrative officer of Bank One of Columbus, OH. He joined the bank in 1968.

TOM WONDERLING has assumed new duties as athletic director at California State Poly-technical University, Pomona, CA. Prior to accepting the Cal-Poly post, he was athletic director at Florida International, Miami, FL and head baseball coach.

'69 next reunion June 1983

KAY NEEDHAM HEDGES has been named a lecturer for Conway Diet Institute. The former Gahanna junior high school language teacher, recently completed a training series with the Columbus, OH based Conway program and is now conducting weekly meetings at the Church of the Master, Westerville, OH. Kay is married to **DENNIS '68**.

'70 next reunion June 1986

RICHARD L. FOX, attorney, has been elected president of the Strasburg, OH area Civic Association for 1979 and 1980. He is a member of the American Bar Association, Ohio State Bar Association and Tuscarawas County Bar Association. He is also an assistant county prosecutor in

Tuscarawas County and village solicitor and current president of Church Trustees.

MAX G. LEE has accepted the position of European operations support manager for the Hewlett-Packard Company Headquarters in Geneva, France. He lives in Grenoble, France, with wife, Anne-Marie Jacquet and daughter, Maureen, 1½.

ROBERT W. PERKINS has been appointed to the chaplaincy at the West Ohio Conference of the United Methodist Church. He formerly was pastor at the Meadow Farm United Methodist Church near Zanesville, OH.

DON SMITH is Franklin County, OH Animal Control Chief Warden. Don lives in Plain Township with wife, Debbie, and daughters, Megan and Carolyn.

GARY R. SWISHER, a systems analyst at J.C. Penney Casualty Insurance Company, Westerville, OH, has been promoted to micrographic manager. In his new position he will be responsible for implementation of micrographics throughout the company. He joined the company in 1974 as a senior life underwriter.

'71 next reunion June 1981

LOWELL BACON was named head football coach at Columbiana, OH High School. He previously had been head coach at Marion Catholic High School for the past three years.

THOMAS A. BARNHART has been employed at Fidelity Federal Savings and Loan Association, West Palm Beach, FL., as a real estate appraiser for seven years. He recently received a Senior Residential Appraiser Designation through the Society of Real Estate Appraisers, Chicago, IL.

ROBERT I. MCGEE is now assistant professor of Public Health, Department of Public Health Sciences at the School of Public Health at the University of Hawaii, Honolulu, HI.

DENNIS ROMER was guest director for Otterbein College's Summer Theatre production of "Bedroom Farce." Dennis and Doreen Dunn were married April 12. He had been appearing as Dr. Douglas Campbell in "As The World Turns" and just completed a commercial in New York City. Doreen was also a director for Otterbein's summer theatre production "A Funny Thing Happened on the Way to the Forum."

KEITH WAKEFIELD was recently named head football coach at Austintown Fitch High School near Youngstown, OH, where he will teach health

WANTED....

The 39 people who took the First Student Tour to Europe in 1961. A "Mountain Top Experience" is being planned for June 27, 1981 in Dayton, Ohio from 4:00 p.m. til ?? For details contact:

Kay Watts Probasco '62
2417 E. Rahn Road
Kettering, OH 45440
513/435-9872

Judith Graham
Gebhart '61
2179 S. Helenwood
Dayton, OH 45431
513/426-8309

Max Weaver '62
4088 Eckworth
Bellbrook, OH 45305
513/848-4912

and physical education. Previously, Keith has been head coach at Mansfield Madison High School. Prior to his position at Madison, he was an assistant coach at Morehead State College and at Massillon Washington High School.

RONALD J. WHITE has been appointed administrator of Beavercreek Care Center in Beavercreek, OH. The facility is owned by Care Centers, Inc., a Dayton, OH firm operating more than 30 skilled nursing centers in Ohio, Indiana, Kentucky and West Virginia. Mr. White previously served as administrator of Care Centers' Fairfield Care Center near Thornville, OH.

'72 next reunion June 1982

JAMES C. BEAVER has been named assistant manager of the State Savings Westerville, OH office. He will continue his responsibility as loan officer.

GERALD DRIGGS is chairman of the Scholarship Award Competition for Undergraduates at the Merrill-Palmer Association of Alumni and Friends.

JOSEPH P. PALLAY received his Master of Science in International Relations from Troy State University, Troy, AL on March 14, 1980. He has received an assignment to Cornell University, Ithaca, NY as an assistant professor of Aerospace Studies at Detachment 520, Air Force ROTC effective July, 1980.

JACQUELINE POE, speech and English teacher at Riverview School for Boys, Columbus, OH, was guest speaker at a luncheon sponsored by the Delaware Christian Women's Club at the Holiday Inn, Delaware, OH. Miss Poe is chairman of Outreach for the Council of Ministries and is project advisor for Columbus Christian Business and Professional Women's Council. She tours pre-schools and elementary schools performing as Mother Goose.

VICKI WORKINGER BUTZER is teaching at the Orrville, OH Junior High School.

MICHAEL G. ZIEGLER received a Ph.D. in physics from Ohio State University in December, 1979. Currently he is employed at OSU under the title of lecturer which involves teaching.

'73 next reunion June 1983

MAX BIXLER is head basketball coach and athletic director at Carroll High School, Florida, IN. He is married to the former **KATHY NYE** '73.

RODNEY RUSSELL BOLTON received his Master of Divinity on June 7 from the Methodist

All Aboard Alumni!

Join us for an afternoon of fun on a historic steam train ride. Travel the 100 year-old valley route along the Cuyahoga River from Cleveland to Akron.

The train boards at 10:30 Sunday morning, October 12 at the Cuyahoga Valley Line, Independence, Ohio - Ohio Rt. #17, one quarter mile west of Rt. #21 and returns to Independence at 5:00 in the afternoon.

Our destination is Quaker Square, Akron. Originally the Quaker Oats factory, this unique gathering of shops and restaurants is situated within Akron's new downtown. Explore the wares of 50 merchants or visit the worlds largest model train exhibit along with actual

trains of different eras. The train arrives at Quaker Square at 1:00 and departs at 3:30 to return to Independence by 5:00.

Reservations are required. Please contact the Cuyahoga Valley Line at 468-0797 or 657-2474 as soon as possible but no later than September 15. Reservations may also be made by calling Brian Hartzell at (216) 621-1080. We need 25 or more reservations for a special group rate. Round trip fare is \$11.00 for adults and \$7.00 for children under 16.

You may bring a picnic lunch or buy it at Quaker Square. Free parking is provided. If you have additional questions, call the Alumni Office, 614/890-3000, ext. 400.

Theological School in OH. He is a candidate for ministry in the Columbus Association of the American Baptist Church and is currently associate minister of music at the American Baptist Church in Westerville, OH. He is married to the former **VICTORIA COLEMAN** '73.

PATRICE PERRY KELLY received her Juris Doctor degree from Capital University, Columbus, OH on May 25, 1980. She is presently employed by TRW, Inc. in San Bernadino, CA doing research in environmental law.

STEVE LUST has taught American History at Circleville, OH high school for seven years. His first four years were spent as junior class advisor and this year he is Key Club advisor.

STEVE TRAYLOR has been named head baseball coach at Florida Atlantic University, Boca Raton, FL. He will join the

staff of Athletic Director, **JACK MEHL** '72.

'75 next reunion June 1981

SHARON AROS-PENNINGTON is in private practice as a speech pathologist. She is an allied professional at St. Joseph and Elyria Memorial Hospitals, and is under a speech contract with the Lorain, OH County Health Department. She is a member of national and state language, speech and hearing associations.

JOHN B. SCHEEL has been appointed Stanley hardware representative for consumer products in the New Hampshire, Vermont, Maine and Central Massachusetts area. John comes to Stanley Hardware, division of the Stanley Works, with prior sales experience and has recently completed the Stanley Hardware Training Program.

BISHOP JOSEPH H. YEAKEL H'75, United Methodist episcopal leader of western New York, delivered the commencement address for the Methodist Theological School in Ohio, June 7, entitled "Credentials." He is president of the New York State Council of Churches and is a member of several national United Methodist boards. He is a trustee of Syracuse University and Colgate Rochester Divinity School.

'76 next reunion June 1981

SYBIL WAGGAMON BAKER, a Westerville, OH cellist, played at the "Vine Street Church House" on April 13 in a chamber music concert sponsored by the Westerville Area Arts Council. Sibyl is currently studying with Isolde Haas, formerly of the Columbus Symphony, and teaches young cellists. She is married

Alumni Election Results

Results of the 1980 election were announced at the annual meeting of the Alumni Association on June 14, 1980. Elected to serve a one-year term as vice president of the Alumni Council was Grace Burdge Augspurger '39. Jill Jenkins Grayem '66 will serve for a one-year term as secretary of the Council. Both will sit on the Executive Committee.

Elected to represent the thirties decade as an at-large member of the Alumni Council was Edna Smith Zech '33. S. Kim Wells '75 will represent the decade of the seventies in an at-large position.

Harold F. Augspurger '41 retained his seat on the Board of Trustees.

By virtue of the 1978 election, Waid W. Vance '47 succeeds to the presidency of the Alumni Association. Virginia Phillippi Longmire '55 becomes president-elect by virtue of her election in 1979.

to PETER '75 and works full time as a medical technician at Ohio State University Hospital.

THE REVEREND J. JAMISON BRUNK was guest speaker during Utica, Ohio's Youth-Day observance on April 22 at Utica United Methodist Church. Reverend Brunk has been associated with the Campus Crusade for Christ and the Fellowship of Christian Athletes. He was interim pastor of four churches in the Red Bird Missionary Conference before his appointment as pastor for the Annual Conference in May.

MARGARET K. KOCH is currently working for West-raco-U.S. Envelope in Atlanta, GA. She was transferred to Atlanta in September of 1978 as cost accountant and was promoted to plant accountant on July 1, 1979.

LESLIE RORABACH RAY is currently employed at Valley Center Day Care, Glenwood Springs, CO, as assistant director as well as pre-school teacher.

'77 next reunion June 1981
ALAN BERNARD was director of Piketon, OH High School chorus production of "Oliver" in April, 1980. Previous to Alan's employment with Scioto Valley School System, he was employed by the New Knoxville Local Schools, near Lima, OH where his duties included high school, junior high, and elementary band, and high school and junior high chorus. He is married to the former **SARAH WEINRICH '77**.

STAFF
FOREST "RED" MORELAND has retired from the Otterbein College Print Shop after 33 years. "Red" received the Honorary Alumnus Award from Otterbein College in 1969. His

wife, **KATHLEEN**, graduated from Otterbein in 1970 and his daughter, **CHARMA MORELAND BEHNKE**, graduated in 1968. "Red" will certainly be missed by all."

marriages

'70 JUDY BLAKE to David Meyer on March 30, 1979.

'73 STEVE TRAYLOR to Deborah Goforth on July 6, 1980.

'74 BRETT S. MOOREHEAD to Tina Vega on June 7, 1980.

'75 JUDITH I. SILVER to Alan Boyer on May 24, 1980.

DEBORAH YOUNG to Lawrence Russo, Jr. on March 22, 1980.

'76 LEE ANN CHRISTOPHER to Dennis M. Bosley on June 28, 1980.

Attention Zeta Phi Alumni:

The Zeta Phi Alumni Association is trying to contact all Zeta Phi Alumni who are not receiving news and information at this time.

Please send name, address, phone and graduation year to:

Tom Wetzal, Alumni
Treasurer
6210 Char Mar Drive
Westerville, OH 43081

ELAINE CLARKE to **THOMAS COMERY '77** on January 7, 1978.

'77 BELINDA SEIBERT to **KEVIN C. LYNCH '79**, on May 3, 1980.

'79 JOHN W. WOODS to Kimberly L. Kimmell on February 16, 1980.

'80 KATHLEEN M. DUPLER to Reed Alan Roig, July 12, 1980.

SUE ANN MARTIN to David Jon Arter, June 21, 1980.

births

'58 MR. AND MRS. ARTHUR F. REIFF, a daughter, Kelley Anne, February 28, 1979.

'63 MR. AND MRS. MACE A. ISHIDA, a daughter, Tiffany Kalayance, May 1, 1979.

'64 MAJOR AND MRS. JAMES KESTER (ESTHER SWARTZ), a son, Robert Alan, November 4, 1979.

MR. AND MRS. MARK A. SEESE, a son, Brandon Alan, February 19, 1980.

MR. AND MRS. KENNETH TENLEY (ZOE BROWN), son, Scott, July 19, 1979. He joins Jeffrey and Jennifer.

'66 MR. AND MRS. MICHAEL H. COCHRAN (GRETCHEN VAN SICKLE '67), a daughter, Laura Ann, in June, 1980. She joins sister Amy, 9.

MR. AND MRS. JAMES MONTGOMERY, a son, Scott Russell, March 12, 1979. He joins brother Jeffrey Scott.

MAJOR AND MRS. MICHAEL ZIEGLER, a son, Zachery Michael, March 26, 1979. He joins brother Joshua Michael, 2.

'68 MR. AND MRS. WILLIAM ALBRIGHT (EDNA HIPSHA), a son, Scott William, November 9, 1979. He joins sister, Tiffany Lorraine, 2.

MR. AND MRS. JAMES PETRIGALA (CONNIE McNUTT), a son, Bradley James, April 13, 1980.

'69 MR. AND MRS. CECIL ELIOTT (CAROL MATHIAS '70), a son, Scott Matthew, October 14, 1978.

MR. AND MRS. STEVE DERINGER (MARLENE LANSMAN), a son, Andrew Lansman, March 10, 1980. He joins brother Michael, 7 and sister, Lindsay, 4½.

MR. AND MRS. FORREST RICE, a daughter, Sharon Elizabeth, June 13, 1980.

'70 LT. AND MRS. JACK JAMIESON, a daughter, Kathryn Leigh, May 5, 1980.

MR. AND MRS. FRANK PER-SHING, III (CHARLENE SIMMERS), a daughter, Amanda Joy, February 22, 1979.

MR. AND MRS. GLENN T. PLUM, a son, John Thomas, October 22, 1979. He joins sister, Jessica Ann.

MR. AND MRS. WILLIAM A. WATTS (JOY THOMPSON '70), a daughter, Andrea Joy, March 24, 1979.

'71 MR. AND MRS. ANTHONY DYBIK (CYNTHIA SAVAGE), a daughter, Laurie Nicole, June 7, 1977 and a son, Jon Anthony, January 24, 1979.

'72 MR. AND MRS. GEORGE COOPER (JO ANN TURNER), a son, Alec, May 14, 1980.

MR. AND MRS. DANIEL CROOKS (DEBORAH D. MILLER), a son, Jared Daniel Dale, July 23, 1979.

CAPT. AND MRS. DONN P. KEGEL, a daughter, Mandy Denise, August 12, 1979.

MR. AND MRS. GORDON P. McDONALD (DARCY ELLIOTT), a son, Graham Elliott, May 1, 1980.

MR. AND MRS. DALE WHITE (MARY AHRENS), a son, Dustin William, April 15, 1980.

'73 MR. AND MRS. MARK BIXLER (KATHY NYE '72), a son, Ryan Lee, May 3, 1980. He joins brothers, Brad, 3 and Kyle, 1.

MR. AND MRS. CHARLIE ERNEST (ANNE WANDRISCO '75), a daughter, Sarah Elizabeth, April 18, 1980. She joins sister, Jennifer.

MR. AND MRS. TOMMY W. HARMON (MARSHA DUD-DING), a son, Michael David, May 3, 1980.

'74 MR. AND MRS. BRAD McGLUMPHY, a daughter, Erin Nicole, May 19, 1980.

MR. AND MRS. FRANK ORDERS (PATTI McGEE), a son, Joseph Aaron, June 5, 1980.

MR. AND MRS. KEITH A. SHOEMAKER (BRENDA BIBLE '77), a daughter, Shannon Lynn, November 9, 1979.

MR. AND MRS. JACK E. WAGNER, JR., a son, Jack III "Chip," October 26, 1979. He joins sister, Jennifer, 6½.

'75 MR. AND MRS. JAMES MINEHART (CAROL COLE), a son, Jeremiah James, April 12, 1980.

'76 MR. AND MRS. PAUL RAY (LESLIE RORABACH), a son, Justin Richard, April 18, 1979.

MR. AND MRS. PATRICK WHALEY (ELIZABETH RODGERS), a daughter, Jennifer Christine, February 19, 1980.

'77 **MR. AND MRS. VICTOR RIOS (ESTHER RIGHT-ESEL)**, a daughter, Desiree Marie, June 15, 1980.

'78 **MR. AND MRS. THOMAS McLEISH**, a daughter, Heather Dominique, April 4, 1980.

deaths

'04 **MABEL B. MOORE**, May 23, 1980. She was holder of the Otterbein College Alumni Association cane. Mabel was a retired librarian and lived at the Bloomville Nursing Care Center, Bloomville, OH since 1969.

'07 **MARY ESTHER DAVIS DIPERT**

'11 **BESSIE DAUGHTERY MATTIS**, March 4, 1980.

'13 **CHARLES R. LAYTON**, June 27, 1980.

'14 **THE REVEREND EDGAR E. SPATZ**, May 14, 1980.

'19 **ELLA WARDELL GLAZE**, March 10, 1980. She was a retired employee of Kilgore Manufacturing Company, Westerville, OH, a member of Westbrook Park United Methodist Church, Canton, OH and formerly delivered meals for Meals on Wheels. She was a cook at King Hall at Otterbein College for several years. She is survived by son **CHARLES** '50; two sisters; five grand-

children and four great-grandchildren.

'28 **CARRIE STACK BAER**, June 30, 1980.

GUY J. BISHOP, March 22, 1980. He is survived by wife Kathryn Jones; son, **RICHARD** '55 and two grandsons.

'30 **EDWARD R. McCOWEN**, April 16, 1980. He received a master's degree from Northwestern University at Evanston, IL attended Harvard University Radio Communications School during World War II Naval training and served in the Navy Reserve with COM-TEN, Overseas Division, Radio Communications Coding Board. A Scioto County, OH teacher from 1931-1940, he served from 1941-1942 as assistant superintendent of county schools. An amateur radio operator, he was a member of Southeastern and Southwestern Ohio County School Superintendents' Association, Wheelersburg United Methodist Church, Western Sun Masonic Lodge, VFW Post 9706 and the American Red Cross.

'33 **GEORGE B. DOWNEY**, April 15, 1980. Mr. Downey was a retired photo-engraver after serving 20 years with Standard Gravure Corporation and former secretary for the Old Photo Engravers Local No. 30. He is survived by wife, Mary Frances Kuenzli, a daughter, a sister and brother.

The "O" Club held its annual Sports Outing on August 23 at Indian Run East Golf Course. Pictured above are Jack Groseclose '49, golf chairman; Dwight "Smokey" Ballenger '39, "O" club president; Thomas J. Kerr, IV; Otterbein president; and Elmer "Bud" Yoest, Otterbein athletic director.

'36 **DOROTHY PARSONS WEAVER**, April 7, 1980.

'41 **STANLEY TAYLOR**, March 26, 1980. He was chairman of the medical technical department at Delaware Technical and Community College. He is survived by wife, Edna.

'45 **DON FOUTS**, February 4, 1980. He is survived by wife, **DORIS PEDEN** '49.

'48 **ROBERT H. POLLOCK**, May 23, 1980.

'50 **ROLLIN COX**, May 28, 1980. He was band director of Northwestern High School, Ashland, OH and a member of the West Salem United Methodist Church. He is survived by wife, Joan, a son and daughter, two grandchildren, mother and brother.

WILLIAM G. BALE, April 23, 1980. He was manager of Concert Artist Lectures, creator of one-man educational theatre productions, participated in

summer theatre productions at Denison University, Huron Playhouse, the Teddy Roosevelt Outdoor Theatre, Medora North Dakota. He was chairman of the theatre arts department at Ohio Northern from 1942 to 1952. A member of the Church of the Messiah United Methodist, he was former executive secretary of International Platform Association, past commander of American Legion Young-Budd Post 171, a member of the International Brotherhood of Magicians, Columbus Magic Hobby Club, former member of the Westerville Rotary and a veteran of World War II. He is survived by wife, **EVELYN EDWARDS** '30, former editor of Otterbein TOWERS; son and daughter-in-law, **WILLIAM F.** '57 and **PATRICIA WEIGAND** '58; daughter and son-in-law, **EMILY** '58 and **ROBERT WARNER** '56; and four grandchildren.

'55 **LYNN RICKERT ENDERLE**, December 7, 1979.

Join the great names of Otterbein

Battelle Fine Arts Center

For additional information, please contact:
Vice President for Development
or
Director of Decision For The Arts
Otterbein College
Westerville, Ohio 43081
614-890-3000, Ext. 400

The Battelle Fine Arts Center offers many excellent opportunities for those alumni and friends who would like to become more closely associated with Otterbein College.

A wide range of named gift suggestions is available - classrooms, offices, and studios ranging from \$3,000 to \$200,000. Pledge payments can be made over a 3 to 5 year period - monthly, quarterly or annually.

A commemorative gift perpetuates the name of a family or friend whose life symbolizes the highest educational ideals. In addition, such a gift gives the donor the satisfaction of matching his personal interest with the needs of Otterbein. This time honored method of giving has enabled men and women to leave something of themselves for the benefit of future generations.

All commemorative gifts will have lasting recognition in the form of inscriptions, plaques or other permanent records which express the donor's wishes.

DO YOUR CHRISTMAS SHOPPING EARLY!

Looking for a great gift idea?

The Otterbein College Bookstore has available many items that are ideal as gifts for the alumni and their children. The Alumni Association is anxious to promote the Otterbein spirit and is pleased to provide this ordering service to its members. In addition, each sale made through the TOWERS magazine will benefit the Alumni Association.

What Otterbein alumnus wouldn't love these gifts?

A long sleeve sweat shirt with the Otterbein College name and seal on the front; Red or Navy. Comes in children's sizes XS (2-4), S (6-8), M (10-12), L (14-16) and adults sizes S, M, L, XL. Child's \$6.25, Adult's \$8.00.

A football style shirt with block OTTERBEIN on the chest. Red, Navy or Gold. Adult sizes S, M, L, XL. \$7.50.

A T-shirt with the College seal in children's sizes, Red or Navy. XS, S, M, L. \$4.25.

A set of six 14 ounce tumblers bearing the College seal. \$13.50.

A set of six 10 ounce glasses with the College seal. \$11.50.

A ceramic tankard mug bearing the College seal. \$7.00.

A Captain's chair with the Otterbein seal on the rail. \$98.50.

An Otterbein College Concert Choir record. \$7.00

Other items and styles available upon request.

All prices include tax, postage, and handling.

Send orders to:

James W. Scarfpin

Director of Alumni Relations

Howard House

Otterbein College

Westerville, OH 43081

(Make check payable to Otterbein College or include Master Charge or Visa number.)

Alumni Day

June 14, 1980

EMERITI ALUMNI

ROW 1: Nellie Niswonger, Virginia Burtner Otstot, Marguerite Gould Barnhard, Jo Cridland Noel, Dan Harris, Lucile Lambert Webner, Alice Propst Hoover, Earl R. Hoover, William C. Myers, Catherine Darst Myers, Benjamin F. Richer, Edith Hahn Richer; ROW 2: Lenore Rayot Hare, Gladys West Shaw, Wray Richardson Mills, Hazel Dehnhoff Young, Charles Lambert, Gladys Dickey Rosselot, Irene Bennert Wright, Virgil Raver, Dorothy Phillips Hydorn, Sarah Anna Ehrhart Luskin, Ruby Emerick Cowen, Edith Moore Stebleton, Frances Slade Wurm; ROW 3: Franklin M. Young, Robert Snavelly, Oma Moomaw Bradley, Jim Phillips, W. Nelson Carpenter, Dewey A. Sheldler, J. Wade Fausey, Rillmond W. Schear, James A. Bright, Richard V. James, Waldo M. Keck.

CLASS OF 1930

ROW 1: Margaret LaRue Barnhart, Gertrude Billman Waters, Martha Shawen Allaman, Marian Jones Arthur, Rachel M. Brant, Helen Scheidegger James, Evelyn Miller Brose, Golda Hedges, Helen Hedges, Alice Foy Collins; ROW 2: Josephine Stoner Deever, Evelyn Edwards Bale, Evangeline Spahr Lee, Fannie Davidson Andrews, Zoe Switzer Huston, Sarah Goldsmith Ballard, Lucy Hanna Raver, Virginia Brewbaker Copeland, Zuma Heestand Eshler, Marian Kiess Albright, Elizabeth Lee Orndoff, Esther Nichols Difloure, Kathryn Gantz Wieland, Lela Moore Thomas; ROW 3: Parker Heck, Franklin Puderbaugh, John (Jack) Baker, Fay Wise DeHaven, Ted Croy, Louis Weinland, Erma Eley Beatty, W. Kenneth Bunce, Al Jordak, Morris C. Hicks, Frederic Miller, Arley T. Zinn, Emmor G. Widdoes, David Allaman.

CLASS OF 1940

ROW 1: Gwen Cousins Pringle, Thelma Warnick Stone, Kathryn Deever Lott, Marjorie L. Arkill, Kathleen O'Brien Messmer, Autumn Morton Ward, Kay Ward Campbell, Alberta Engle MacKenzie; ROW 2: William M. Henry, Jean Cook Hammond, Adolphus W. Pringle, Ferd Wagner, John Karefa-Smart, Robert W. Ward, Marion E. Duckwall, Fred Anderegg, Randall O. Campbell, James Crosby; ROW 3: Granville S. Hammond, Richard C. Grimm, Joe Ayer, Charles C. Messmer, June Courtright Stewart, Edward B. Newton, Rex C. Smith.

CLASS OF 1944
 ROW 1: Helen Wood Springman, Dorothy Robertson Crosby, Catharine Robertson James, Ruth Deever Moody, Floyd O. Moody; ROW 2: John S. Zezech, Margaret Cherrington Zezech, Faith Naber, Kathleen Strahm Fox, Howard E. Fox, Frank E. Robinson.

CLASS OF 1945
 ROW 1: Marjorie Day Frederick, Doris Moomaw Hinton, Phyllis Koons, Jean Bowman Burns, Judy Mokry De Grandchamp; ROW 2: Anna Jean Walters Flood, Kathryn Behm Larsen, Martha Miltenberger Thomas, Mary Lord, Ann Hovermale Farnlacher, Betty Bridges Schneider.

CLASS OF 1946
 ROW 1: Elizabeth McConnell Wolfe, Helen Garver Haas, Janet Louise Roberts; ROW 2: Patricia Nutt Shuter, Helen Hebbeler Evans, Richard A. Welsh, Carl R. Robinson.

CLASS OF 1955
 ROW 1: Ruthann Williams Bennett, Jane Beougher Gribble, Donna Sniff Sitton, Mary Hatmaker Dilgard, Mary Ellen Myers, Nancy Stephenson Apel; ROW 2: Bob Arledge, Joyce Prinzler Patterson, Les Foor, Barbara Pittman Quaintance, Howard Longmire, Virginia Phillippi Longmire, Pat Tumblin Rapp; ROW 3: Bob Fowler, Joyce Bowman Barnhill, Beverly Teeter Althouse, Robert E. Dille, Gerald "Jerry" Lewis, Harvey B. Smith, Henry V.A. Bielstein, Donald Rapp.

CLASS OF 1964

ROW 1: Ray Brandeberry, Gary Reynolds, Dennis Stewart, Charles Zech; ROW 2: Barbara Benton Brandeberry, Phyllis Sharninghouse Hoenicke, Susan Sain, Carol L. Leininger, Linda Bussard Hartranft, Sondra Spangler, Georgia Pattison Barkhymer, Karen Ruegg Montgomery; ROW 3: Sue Drinkhouse Ward, Dini Fisher Shaw, Michael Doney, M. Joseph Miller, George S. Brooks, David Fodor.

CLASS OF 1965

ROW 1: Jerry Wassem, J. Mills Williams, Stephen Ellis, Thomas Heisey, Roger Blair; ROW 2: Marjorie Lengyel Olson, Marjory Drew Rhoades, Margaret Lloyd Trent, Kitty Newman Dalrymple, Joni Souder Morrow, Jeanne Jacobs Fodor, Arlene Buckley Swihart, Emily Ann Smith; ROW 3: Marvin Nevans, Charles Olson, Frederick M. Bohse, Joyce Rugh Miller, Joaline Crow Mathias, Harry G. Peat, Dick Reynolds.

CLASS OF 1966

ROW 1: Suellen Cochrane Wassem, JoAnn Bell Kaiser, Ruth Barnes Wilson; ROW 2: Lenore Brobst Lutz, Charlene Zundel Nevans, Gail Miller, Emily Smith Curie, Martha E. Warthen.

CLASS OF 1970

ROW 1: Donald L. Smith, Jr., Deborah Nims Smith, Jeanne Lytle Anslinger, Cea Hatem Cohen, Kathaleen Epler Moreland, A. William Poock, Barbara Chappell Wagner, Keith A. Wagner; ROW 2: Diane Benson Jesse, Fonda Fichthorn, Mary Jo Lenk Spitler, Janet Raver Husted, Janet Wendland, Tom Schultz, Char Bennett Schultz; ROW 3: Robert J. McGann, Jill Sellers Harris, Joy Thompson Watts, Betsy Schlegel Fraker, Paulette Zecheil Kuntz, Linda Whitehouse Pace, Paulette Titus McGreevey, Susan Bolin Beeman; ROW 4: Ronn Rucker, Brian E. Hartzell, Judy Ackerman Montgomery, Carol MacKenzie Kruger, James A. Garrett, Trish Deck Garrett, Carolyn Koachway Hill, Linda Sands Price, Gary P. Price.

CALENDAR OF EVENTS

On Campus

September

- 15 Classes Begin 8 a.m.
- 27 Football: MARIETTA 7:30 p.m.
- 30 Artist Series: Ballet Repertory Company 8:15 p.m. (Cowan Hall)

October

- 4 Football: WOOSTER 7:30 p.m.
- 15-18 College Theatre: "Our Town" 8:15 p.m. (Cowan Hall)
- 17 Alumni Council Meeting 4:30 p.m.
- 17-18 HOMECOMING
- 18 Football: KENYON 1:30 p.m.

November

- 1 Football: OBERLIN 7:30 p.m.
- 7 Victory Dinner
Musical Showcase for Trustees in Battelle
- 12 Artist Series: Peter Nero 8:15 p.m. (Cowan Hall)
- 21-23 Children's Theatre: "Alice in Wonderland"

Off Campus

August

- 23 Westerville Sports Outing 12:30 p.m. Indian Run East Golf Course

September

- 13 Football at Ohio Wesleyan 1:30 p.m.
- 20 Football at Capital 1:30 p.m.
- 21 Otterbein College Marching Band performs at half-time of the Cleveland Browns - Kansas City Chiefs football game. (Reception to follow) (Cleveland)

October

- 11 Football at Baldwin-Wallace 7:30 p.m. Pre-game rally
- 12 Cuyahoga Valley Line Railroad Tour 10:30 a.m. - 5 p.m.
- 25 Football at Mt. Union 1:30 p.m.

November

- 8 Football at Heidelberg 1:30 p.m.
- 29 Basketball at Eckerd College, St. Petersburg, FL (Pre-game reception)

December

- 1 Basketball at Stetson University, DeLand FL (Pre-game reception)
- 3 Basketball at St. Leo, St. Leo, FL (Pre-game reception)

Summer 1980

OTTERBEIN
TOWERS

WESTERVILLE, OHIO 43081