

OTTERBEIN TOWERS
WESTERVILLE, OHIO 43081
USPS 413-720

OTTERBEIN TOWERS

OTTERBEIN COLLEGE

NOVEMBER 1986

College reaches record enrollment for second straight year

by Valerie Klawitter

Final and official 1986 enrollment figures announced by Otterbein College President C. Brent DeVore reveal a total enrollment of 1,987 students—14 percent and 243 students over last year's record of 1,744.

The final figure, Dr. DeVore stressed, is a significant seven percent higher than the 1,850 enrollment that was projected for the start of the

1986-87 academic year.

Of the total 1,987 students, 1,245 are classified as full-time, a number that exceeds the 1985 full-time enrollment by 10 percent. The near-2,000 number reflects students ranging in age from 16 to 80 and coming to Otterbein from 22 different states and 29 foreign countries.

Freshmen enrollment has seen a 17 percent rise in the past year to 391, Dr. DeVore notes, while the number of students returning to the College from the

previous year has climbed seven percent.

While there are nearly 90 more freshmen at Otterbein this year than in 1983, the quality of the incoming class, as judged by ACT and SAT scores and high school grade-point averages, has remained stable.

"And mirroring a national trend that began last year of a larger women-to-men ratio of college students," the president added, "57 percent of our full-time students and 63 percent of the total enrollment are women."

"The largest area of increase," Dr. DeVore commented, "was in the Adult Degree Program." Currently, 730 adults are pursuing degrees at Otterbein—139 more than last year. Dr. DeVore believes the 23 percent jump over last year's adult enrollees is due in part to the new Weekend College program being offered this year to adult students. "While there has been an increase in adults attending both day and evening classes," he said, "the largest increase was in Weekend College, which enrolled 159 students."

"When Otterbein adopted the Weekend College program," the president emphasized, "we predicted a financial break-even point occurring in the third year. With the current enrollment, we now project to break even in the first year!"

Why is Otterbein increasing in enrollment while other colleges are suffering losses and the number of available high school graduates is decreasing?

Dr. DeVore believes Otterbein's outstanding expansion statistics may be basically attributed to two major factors. "We have a reputation at Otterbein for quality, consistency and responsiveness for newer directions in our educational programs, and we have a prime geographical location in the major growth area of the Midwest."

Among other campus trends noticed by the Office of Admission is the increase in enrollees indicating an interest in business administration. Thirty-nine students selected the major in 1985 as compared to the 60 enrolled in the department this year. There are also increases in students with undeclared majors and those interested in elementary and secondary education.

The successful Adult Degree Program, an expanded informational outreach by the College and the increased role of financial aid in recruiting and retaining students are other factors responsible for the positive statistics, notes William Stahler, the College's dean of admissions and financial aid.

Being part of the thriving Central Ohio area, the dean adds, is also a big plus. "We're trying to take advantage of what is a great location through expanded development of on-campus programs."

But a bright past, present and future is no reason to rest on laurels, Mr. Stahler indicates. "Perpetuating the growth trend while working toward continued quality and increased diversity will be the focus of our office for Otterbein's tomorrow."

"I anticipate our enrollment growth continuing and, with it, an objective evaluation of the academic program and the physical facilities," President DeVore adds. "Our goal continues to be to make Otterbein the private college choice in Central Ohio."

MOVING IN

It's a ritual repeated every September. The car is jammed with so many clothes, room furnishings and other "necessities" that you wonder how you got everything in. Then you arrive on campus and you need mom and dad and your friends to help you unpack. It's called moving in and meeting your roommate and looking forward to another year—maybe your first year—at Otterbein. This scene was repeated many times during the weekend of September 13 and 14 as the College's record enrollment of 1,245 full-time students arrived on campus. Classes began September 15.

\$11 million endowment drive announced by Board of Trustees

The largest fund raising effort in the history of Otterbein College, with a goal of \$11 million in new gifts and commitments to an increased endowment, has been launched by recent trustee action. With "The Otterbein Vision" as its theme, the ambitious project aims to strengthen the College's future through an increased endowment.

"Endowment income is essential to Otterbein's future," observed Edwin L. Roush, chairman of the Board of Trustees. "New endowment funds authorized by the trustees will enrich educational programs, enhance faculty excellence, and increase scholarships and other student aid. Gifts to general endowment will support all educational and campus life programs."

Cash gifts and planned gift commitments to "The Otterbein Vision" already exceed \$6 million, according to a recent report by President C. Brent

DeVore. "We are excited by the early response of alumni and friends to the endowment program," he said, "and are confident that a growing number of persons will want to participate in our efforts to meet the \$11 million goal."

Many gifts already received are designated for specific purposes, such as student scholarships, the Courtright Memorial Library and faculty development. "We want alumni and friends to support the areas which are most meaningful to them," Dr. DeVore noted. "Our development staff will help any interested persons work out the gifts that are best for them to make."

The College encourages donors to consider all types of gifts to "The Otterbein Vision," according to Robert E. Fogal, vice president for development. "In addition to gifts of cash," he said, "contributions of

(continued on page 4)

	Up to 1970	1971 and after
As a student I was satisfied with the academic programs and extra-curricular activities offered at Otterbein.	3.73	3.49
It was easy to meet people and make friends at Otterbein.	3.84	3.63
The courses I took at Otterbein that were general requirements have helped me in my career.	3.22	2.91
The courses that I took at Otterbein that were general requirements have helped me in my personal life.	3.38	3.01
The current academic programs at Otterbein are good.	3.69	3.62
The current academic programs at Otterbein are as good as when I was a student.	3.76	3.68
When I was a student, the quality of teaching by the faculty was good to outstanding.	3.52	3.34
The current quality of teaching by the faculty is good to outstanding.	3.60	3.43
My Otterbein education helped me in being accepted at graduate school.	3.30	3.25
My Otterbein education helped me obtain a job.	3.51	3.19

Responses are based on a four-point scale, from 4 (agree) to 1 (disagree)

Otterbein 'listens' to alumni with current survey

"An important part of institutional marketing is listening," observed Otterbein's Vice President for Development Robert E. Fogal. "For that reason we wanted to survey our alumni to learn more about them and what they had to say to us about the College."

The result was that in spring 1986 a general information survey was sent to 1,100 Otterbein alumni, randomly selected from the 11,222 alumni of record. The purpose of the survey was to collect certain demographic data about the College's alumni, assess their perceptions of Otterbein and evaluate their sense of relationship to the College today. Only alumni who studied at Otterbein after World War II were surveyed.

Data from the 348 anonymous respondents were divided into two groups: alumni in classes up to 1970 and those in the class of 1971 and after. "That dividing point puts about one-half of the respondents in each group," reported Director of Alumni Relations Jack D. Pietila '62. "It is also very close to the mid-point of all our alumni, since half of Otterbein's graduates belong to the classes of 1969 and later."

An important change documented by the survey is the shift in alumni residence. More recent graduates tend to live closer to the College than others. "The number of alumni who live within 50 miles of the campus has more than doubled in recent years," observed Patricia Kessler, director of college relations. "This reflects the rapid growth of Columbus during the past 10 years, and the opportunities offered here for employment."

The closeness of younger alumni to campus shows in their greater participation in campus events.

Employment patterns have also altered somewhat. More younger alumni are working in business, government and public service, or communications jobs than pre-1971 graduates, while the latter category of alumni are more likely than younger alums to work in education and the ministry.

Family incomes of Otterbein alumni probably reflect to some degree changes in employment patterns. Ages of respondents also influence family earnings. Fully half of the graduates from 1971 to the present earn between \$21,000 to \$40,000, while the earnings of 36 percent of the graduates up to 1970 fall into this category. On the other hand, 58 percent of the graduates up to the class of 1970 earn more than \$41,000, compared to 34 percent of the younger alums.

Other parts of the questionnaire focused on perceptions and appraisals of the College. Some of the questions looked at the academic program.

"According to the survey, there is a remarkable consistency in views toward Otterbein over the years," commented Dr. Fogal. "All the changes which we think occurred during the late sixties and early seventies don't seem to have altered alumni views of Otterbein's mission or quality."

"We continue to analyze the information which alumni provided in the survey," noted Mr. Pietila. "We appreciate very much the responses they provided. We are listening!"

HERITAGE DONORS RECOGNIZED

Otterbein's Board of Trustees hosted an inaugural dinner of the Heritage Fellowship on September 26 at Little Turtle Country Club in Westerville as a prelude to the trustees' fall meeting. Prior to the dinner, Marjorie and Morris Allton (left and center), members of the Heritage Fellowship, chat with George Phinney, professor of life science at the College and a member of the board. The Heritage Fellowship recognizes alumni and friends of Otterbein whose gifts and/or deferred gift commitments total at least \$50,000. To date, members of the Heritage Fellowship have made gifts and commitments to the College in excess of \$9.2 million.

Niki Fayne named to new post of associate dean of academic affairs; to address student-oriented issues

by Valerie Klawitter

A new administrative post of associate dean of academic affairs has been created this year at Otterbein College. Niki Fayne, former director of the Reading Study Center, has been selected to fill the position.

Serving Otterbein since 1980, both as Reading Study Center director and assistant professor of education, Dr. Fayne says the newly-formed role stems from the increasing number of functions falling under the auspices of academic affairs and growing concern for student needs relating to academics.

"It was becoming impossible for one person to oversee all the aspects of academic affairs in an effective way," she remarked, "and because that was the case, there were many areas related to student needs that the College's retention committee was concerned about. Hopefully the job will address these specific needs."

As associate dean of academic affairs, Dr. Fayne will deal with student-oriented matters, while Donald Bulthaupt, dean of academic affairs, will oversee faculty-related concerns.

Excited about implementing her ideas within the position, Dr. Fayne has formulated several goals, the

first two of which are already in progress.

Currently, she is working on reducing the advisor/advisee ratio (particularly for freshmen) by spreading out the advising load. Simultaneously, she is helping reduce advisors' workloads by instituting a peer advisory support system.

By the end of the academic year, she plans to totally revise the College advising manual and give increased attention to bolstering the internship program.

Dr. Fayne's other objectives include a thorough review and evaluation of the College's academic standing requirements, as well as an examination of Otterbein's whole approach to academic integrity. "I'll be looking at what we are doing in terms of policy," she comments, "and asking—Is that policy effective? Do we need to change that policy?"

A 1969 alumna of Barnard College, the administrator earned her master's degree from Harvard and Ph.D. from Columbia University.

Dr. Fayne and her husband, Henry, make their home in Columbus with their two sons, Alex and Zachary. In addition to her new administrative post, she will continue as a member of the developmental reading staff and as a part-time faculty member in the education department.

**OTTERBEIN
TOWERS**

Vol. 60, No. 2

Otterbein Towers (USPS 413-720) is produced seven times a year by the Office of College Relations of Otterbein College in cooperation with the Alumni Council in the interest of Otterbein alumni and friends. Second class postage paid at Westerville, Ohio 43081.

President of the College
C. Brent DeVore
Vice President for Development
Robert E. Fogal
Director of College Relations
Patricia E. Kessler
Director of Alumni Relations
Jack D. Pietila '62
Editor
Andrew F. Conrad
Staff Writer
Valerie Klawitter
Photographer
Edward P. Syguda

NEW COLLEGE CALENDAR AVAILABLE, featuring photography by Otterbein students and staff. The 1986-87 calendar includes all music, theatre, athletic and other campus events, the academic calendar, and a directory of College offices (with phone numbers).

For your copy, send \$3.50 (includes postage and handling), to:

Otterbein College Calendar
Campus Center
Otterbein College
Westerville, Ohio 43081

Make your check payable to Otterbein College Calendar. Allow 3-4 weeks for delivery.

SCIENCE SYMPOSIUM SERIES FUNDED

Richard L. Reinhart '50 (left), vice president for human resources for the Westinghouse Corporation, presents a check for \$10,000 to President C. Brent DeVore from the Westinghouse Educational Foundation. This is the first installment of a \$30,000 grant from Westinghouse to support a three-year science symposium series at the College that will be titled "Science and Society." The first science symposium will be held April 1-3. Titled "The Information Revolution," it will focus on the implications of accessibility, control, communication storage and retrieval of information, and on technologies that are changing the way information is used. Faculty coordinators of the Science and Society symposia are Philip E. Barnhart, chairman of the department of physics and astronomy, and Jerry Jenkins, professor of chemistry.

5 new members join Board of Trustees

Five new members—a federal judge, journalist, minister, superintendent of schools and college professor—have recently been named to the Otterbein College Board of Trustees. New trustees are Alan E. Norris, Norman H. Dohn, Allan Zagray, James B. Elliott and George Phinney.

Alan E. Norris of Westerville was nominated in April by President Reagan to the lifetime office of judge of the 6th Circuit Court of Appeals. After being approved by the U.S. Senate in June, he began his new post in July. Since 1981 Judge Norris has been judge of the 10th District Court of Appeals. He was a member of the Ohio House of Representatives from Jan. 1, 1967 to Dec. 31, 1980.

A 1957 Otterbein alumnus, he earned his law degree from New York University, studied at the Sorbonne in Paris and received a master's degree in law from the University of Virginia.

An active member of the Church of the Master United Methodist Church in Westerville, Judge Norris

has received many awards and honors during his legislative career. His civic activities include a charter membership in the Westerville Club of Kiwanis, affiliation with several Masonic bodies and leadership in the Boy Scouts of America.

Norman H. Dohn '43 is a professor of journalism at Ohio University in Athens. For more than 30 years, he has been a professional journalist, government information specialist and educator both in the United States and overseas.

Prior to his employment with Ohio University in 1968, Dr. Dohn was a member of the editorial staff of the *Columbus Dispatch*, serving as reporter, assistant city editor, Sunday editor and editorial writer. He also worked as a newscaster for 11 years with WBNS-TV, Columbus. Except while in foreign service, Dr. Dohn has edited the *Ohio VFW News*, the official publication of the Veterans of Foreign Wars in Ohio, since 1952.

Dr. Dohn and his wife, Blanche Baker Dohn '43, are the parents of two grown daughters.

Allan Zagray '54 is the Akron District superintendent with the East Ohio Conference of the United Methodist Church. Prior to his present position, he served as pastor to the Grace-Canton Church, Manchester-Akron Church, Woodlawn-Bucyrus Church and New Concord Church.

Rev. Zagray also served as executive secretary of the Ohio East Conference (Evangelical United Brethren) from 1963-70, executive secretary of the East Ohio Conference (United Methodist) from 1972-80, denominational general conference delegate in 1966, 1968 (Uniting Conference) and 1976.

He and his wife, Roberta, have seven children.

James B. Elliott of West Lafayette, Ohio, is the assistant superintendent of Coshocton City Schools.

After receiving a bachelor's degree from Ohio University in 1961, he earned a master's degree at Ohio State University and did additional graduate work both at OSU and Ashland College.

Prior to his position as assistant superintendent, Mr. Elliott was both a teacher and elementary principal in Coshocton County, a junior high school supervisor with Franklin County, junior high school principal in Gahanna, principal of Ridgewood High School in West Lafayette, as well as the secondary supervisor/director of instruction of the Coshocton City Schools. He also served as the acting superintendent of the district for a year.

Mr. Elliott is a member of Grace United Methodist Church in Coshocton. He and his wife, Judith, have two grown children.

George J. Phinney of Worthington, professor of life science, has been a member of the Otterbein faculty since 1962.

After graduating from Ohio State University in 1953, he continued his studies there, earning both a master's degree and Ph.D.

A fellow of the Ohio Academy of Sciences, Dr. Phinney has served as director of the Otterbein Battelle Science Fair since 1965.

Dr. Phinney's other professional affiliations include the American Ecological Society, the American Society of Ichthyologists and Herpetologists, American Fisheries Society and the American Institute of Biological Science.

Dr. Phinney and his wife, Donnalea, have one daughter.

New faculty and staff appointments announced

A number of new faculty and administrative staff appointments have been announced for the 1986-87 academic year. Among the new staff additions are three assistant professors:

Elizabeth MacLean, of the history and political science department, comes to Otterbein from The Ohio State University, where she served as an instructor with the Adult Degree Program. A graduate of the Connecticut College for Women, she earned both her master's degree and Ph.D. from the University of Maryland.

Wiley T. Piazza joins the department of health and physical education and is head track coach and assistant football coach. An alumnus of A.A. Hinds Jr. College and the University of Southern Mississippi, he earned a master's degree from the University of Texas and is currently working on his Ph.D. at the University of Illinois. Mr. Piazza was formerly an instructor in health and physical education at Wittenberg University.

Cathryn Robbins, of the theatre and dance department, is an alumna of San Jose State University. She received a master's degree from Humboldt State University and worked as a freelance professional designer and assistant professor and costume makeup designer at East Texas State University before accepting her new position at Otterbein.

Five instructors also are included among new faculty additions at Otterbein.

Susan Baniak, of the department of mathematics and computer science, is an alumna of the University of Dayton and received a master's degree from The Ohio State University. Prior to the move to Otterbein, she was employed as a teacher at Bishop Ready High School.

Stephen C. Buckwald, of the theatre and dance department, is an alumnus of Temple University who earned a master's degree from the University of Connecticut in 1986. Before accepting the post at Otterbein, he was assistant director of admissions at the Data Institute Business School in Manchester, Conn.

Diane Hollenbeck, also of the math department, is a former part-time mathematics instructor at Otterbein. She earned her bachelor's and master's degrees at the University of Wisconsin.

Marsha Huber, business administration/economics, is a former technical reviewer with the CPA firm of Wilson, Shannon and Snow. A graduate of Ohio University, Ms. Huber received a master's degree from Miami University.

Kevin Jones, speech communication, comes to Otterbein from Southern California College, where he was an instructor and director of forensics. An alumnus of Santa Ana College and Biola University, he earned a master's degree from California State University.

Other new faculty additions include **Richard Fail**, part-time assistant athletic trainer with health and physical education. A graduate of Kent State University, Mr. Fail formerly served as a teacher/administrator with Learning Unlimited Schools in Columbus. **Joyce Mauler** is an adjunct lecturer with the religion/philosophy department. A 1976 Otterbein graduate, she earned her master's degree from the Methodist Theological School in Ohio and is currently working on her Ph.D. at Syracuse University.

New administrative staff appointments at Otterbein include the following persons:

John Kengla, associate director of continuing education, is a graduate of the University of Pennsylvania. He received a master's degree from Indiana University of Pennsylvania and is currently working on a doctorate at Duquesne University. He was previously employed as the director of cooperative education and associate professor of English at Parkersburg Community College in West Virginia.

Margaret Talley, associate director of admissions, earned both her bachelor's and master's degrees from The Ohio State University. Prior to her employment at Otterbein, she served as associate director of admissions at Ohio Wesleyan University.

Nancy Woodson, assistant director of continuing education, formerly worked part-time for Otterbein as an instructor in the department of English, and worked for 10 years at The Ohio State University as director of the writing workshop. A University of Michigan alumna, she received a master's degree at North Adams State College and her Ph.D. at Ohio State University.

Thomas Yarnell, director of financial aid, is an alumnus of Marietta College. Prior to the Otterbein appointment, he served as director of admissions at Paul Smith's College.

Karen L. Yohn, assistant director of career planning and placement, is an alumna of Mount Union College and Bowling Green State University. She comes to Otterbein from Steubenville, Ohio, where she was an administrative assistant with the Steubenville Area Chamber of Commerce. She has also worked as an anchor/news reporter with a local television station.

VICTORY AT LAST

Otterbein defensive back Victor Canini (left) and assistant football coach Kip Kane celebrate after the Cardinals broke a 13-game losing streak by defeating Ohio Northern, 6-0, Oct. 4. It was head coach Bob Shaw's first victory as Cardinal coach. As of Oct. 4 the young Cardinals stand 1-3 overall, 1-2 in the Ohio Athletic Conference. The soccer team, defending OAC champions, has lost twice in the conference as of Oct. 4 to go with three wins, and is 8-2 overall. The volleyball team is 2-15 overall and 0-2 in the OAC.

Two area premieres highlight Otterbein's 81st theatre season

The 1986-87 winter season of Otterbein College Theatre boasts two major premieres—the East Coast debut of "Frontiers," a collaboration by four actresses that explores that spirit of the women pioneers of early America, and the first amateur production statewide of Michael Frayn's farcical "Noises Off."

The February 5-8 production of "Noises Off," which enjoyed much success on Broadway, will feature a professional guest actor and professional scenic-designer. This marks the 26th consecutive season of the Equity guest artist program, one of the oldest and best known in the country.

A play-within-a-play, "Noises Off" opens on a rehearsal of a touring company production of a conventional farce, then reverses the set for the second act to reveal what goes on backstage. One hilarious complication after another, with bizarre situations and zany characters, dot this laugh riot.

Frequently acclaimed as Arthur Miller's finest play, "The Crucible" will be staged March 12-15, pivoting on the Puritan purge of witchcraft in old Salem. A young farmer and his wife are the focus of this exciting drama in which a servant girl maliciously causes the wife's arrest for witchcraft. Voodoo, mysterious spells, a church investigation and trial result in one of the most intense courtroom scenes of the modern theatre.

One of the greatest musical hits of all time, Rogers and Hammerstein's "Carousel" will run May 7-10. "If I Loved You," "June is Bustin' Out All Over," and "You'll Never Walk Alone" are just a few of the memorable hit songs from the story of the love between a touring carnival barker and a young girl in a New England coastal village.

"Frontiers," by Valery Daemke, Doreen Dunn, Kathleen Gaffrey and Nancy Sellin, is based on the true life experiences of pioneering women from all walks of life as they settled in America, revealing the courage of our ancestors, a universal symbol of all people facing new frontiers. It will be staged May 28-31 and June 3-6 at the Campus Center Arena Stage.

The play's premiere at the Victory Theatre in Los Angeles last summer received rave reviews, directed by Dennis Romer, with scenic design by D Martyn Bookwalter, both Otterbein theatre grads.

Otterbein's 81st season of theatre opened Homecoming weekend with the production of Peter Shaffer's popular comic drama "Amadeus."

The 81st season will be a challenging one for Otterbein College with a carefully chosen mix of drama, history, comedy and music. In addition, the 1986-87 theatre bill of fare includes a fully-staged music version of Grimm's "Sleeping Beauty," presented by Otterbein Children's Theatre Nov. 21-23.

Attendance continues to increase, and new season ticket records as well as total attendance records were set during last year's winter theatre season. During the past two years, budgets for Otterbein's design-technical areas have been increased by over 100%, and a new electronic lighting system will enhance the upcoming winter season. For information on season tickets or tickets to individual productions, call the theatre department office, (614) 898-1657.

Career, reading centers' directors named

Otterbein College faculty members Meg C. Million and Barbara S. Pettegrew will be serving the College in new capacities this year.

Dr. Pettegrew is the new director of the Reading Study Center. She earned both her bachelor's and master's degrees from Baldwin-Wallace College, and a Ph.D. from The Ohio State University.

Since 1983, Dr. Pettegrew has been employed part-time at Otterbein as an assistant professor in the education department. She will continue in this position and also serve as supervisor of the Otterbein Community Reading Clinic.

Prior to her employment with Otterbein she was associated with The Ohio State University, the Communications Disorders Institute of St. Anthony Hospital in Columbus, Muskingum (Ohio) Area Joint Vocational School District in Zanesville and Berea City School District, Berea, Ohio.

In addition to her other activities, Dr. Pettegrew has been active as a consultant to public and private schools, state agencies and publishers of educational

materials in the areas of literacy development, literacy instruction and instructional materials development.

Her professional organizations include membership with the International Reading Association, National Council of Teachers of English, Phi Delta Kappa and the American Association of University Women.

Ms. Million, a native of Parma, Ohio, was recently promoted to director of the Career Planning and Placement Center. A 1968 Otterbein alumna with a bachelor's degree in music, she served the College for four years as administrative assistant in the center and for two years worked in Otterbein's admission office. She also has been an adjunct faculty member with the Otterbein music department for the past 12 years.

In addition to serving as concertmaster for the Westerville Civic Symphony, Ms. Million's memberships in various professional organizations include the Midwest College Placement Association and the Association for School, College and University Staffing.

Endowment Campaign (from page one)

appreciated securities and real estate can also benefit the College and the donor."

Dr. Fogal pointed out that planned gifts are very important to Otterbein and are encouraged as a way for alumni and friends to participate in "The Otterbein Vision." "We are pleased to discuss bequests and life insurance gifts," he said. "Gift annuities and trusts can provide income for the donor and also make a significant contribution to Otterbein's future."

Since fiscal year 1982-83, Otterbein's endowment has grown from just under \$4 million to \$8.5 million. The growth reflects both new gifts and aggressive investment strategy led by the Board of Trustees.

"Otterbein has a tremendous record of educational achievement and financial management," Dr. Roush said. "As we look to the future, the most important thing we can do for the College is to build the endowment."

November and December Calendar of Events

Nov.

- 1 Football: at Baldwin-Wallace, 1:30 p.m.
Soccer: Wilmington, 2 p.m.
Cross Country: Men's and women's OAC championships
Volleyball: at Wittenberg/Capital, 12 p.m.
- 2 Marching Band in Concert, 7 p.m., Cowan Hall
- 4 Volleyball: Cedarville/Clark Tech, 6:30 p.m.
- 7 Opus Zero, 7 & 9
- 8 Football: Muskingum, 1:30 p.m.
Volleyball: OAC championships
Westerville Civic Symphony, 8:15 p.m., Cowan Hall
- 13 Academic Interest Day
- 15 Football: at Kenyon, 1:30 p.m.
Cross Country: NCAA regionals
Women's Chamber Singers & Men's Glee Club, 8:15 p.m., Battelle
- 16 Faculty recital: Jenny Armendt, mezzo-soprano, 7 p.m., Battelle
- 19 Percussion Ensemble, 8:15 p.m., Battelle
- 21 Otterbein College Children's Theatre: "Sleeping Beauty," 7:30 p.m., Cowan Hall
- 22 Cross Country: NCAA championships
Children's Theatre: "Sleeping Beauty," 7:30 p.m., Cowan Hall
Concert Choir, 8:15 p.m., Battelle
- 23 Children's Theatre: "Sleeping Beauty," 1:30 p.m., Cowan Hall

- 24 Basketball (M): at Urbana, 7:30 p.m.
- 27 THANKSGIVING, Offices Closed
- 28 Thanksgiving Holiday, Offices Closed
- 29 Basketball (W): at Tiffin, 2 p.m.

Dec.

- 1 Basketball (M): at University of Tampa, 7:30 p.m.
- 2 Basketball (W): Wittenberg, 7 p.m.
- 3 Basketball (M): at Eckerd, 7:30 p.m.
- 4 Basketball (W): at John Carroll, 7 p.m.
- 6 & 7 Basketball (M): at Rollins, 7:30 p.m.
- 6 & 7 Basketball (W): at Cardinal Tourney, 6 & 8 p.m.
- 9 Basketball (W): at U. of Pittsburgh/Bradford, 7 p.m.
- 10 Basketball (M): Ohio Wesleyan, 7:30 p.m.
- 13 Basketball (M): at Wittenberg, 2 p.m.
Basketball (W): Kenyon, 2 p.m.
- 16 Basketball (W): at Marietta, 7 p.m.
- 20 Basketball (M): at Muskingum, 7:30 p.m.
Basketball (W): Muskingum, 2 p.m.
- 22 Basketball (M): Marietta, 7:30 p.m.
- 24 Christmas Holiday, Offices Closed
- 25 CHRISTMAS, Offices Closed
- 26 Christmas Holiday, Offices Closed
- 29 &
- 30 Basketball (M): "O" Club Classic