

OTTERBEIN TOWERS

OTTERBEIN COLLEGE

JANUARY-FEBRUARY 1987

Player of the year Dick Hempy ignores pressure to repeat

When you've reached the pinnacle of your game, pressure to repeat inevitably sets in. Unless you're Dick Hempy, returning NCAA Division III Player of the Year.

The formula for pressure: Hempy heads into the new season considered one of the premiere players in the nation and has a chance to repeat as a first team All-America selection for a third straight year; take away key players from last season, through graduation, who helped get him there; and add to this the expectations of coaches, players and fans.

But those are just the ingredients which can build into a pressure situation. There is one stopper, and that's Hempy.

"I've never been one to put pressure on myself," said Hempy, a senior forward from Waldo, Ohio. "Even after being first team All-America as a sophomore, I didn't see any sense in pressuring myself. Coach Reynolds is the one to put pressure on you."

And a little pressure may not be all that bad.

"Hempy can do it all," said Otterbein head coach Dick Reynolds. "He can shoot, block shots, rebound, shoot from the line, create turnovers and convert on steals—and he does all of those things best when the pressure's on."

There are other coaches in the Ohio Athletic Conference (OAC) who agree.

"He's the kind of player who wins for you in tough situations," said Muskingum head coach Jim Burson late last season. "He's done it over a long period of time—winning All-America—and he's done it when it counts."

The ability to rise to the occasion sums up Hempy's junior year, a year in which he accomplished the following:

- Selected NCAA Division III Basketball Player of the Year by the National Association of Basketball Coaches (NABC).

(CONTINUED ON PAGE 4)

MARTIN LUTHER KING REMEMBERED

Activities ranging from photographic displays to motion picture screenings were part of the weeklong observance Jan. 14-22 in celebration of the life and times of Dr. Martin Luther King, Jr. In addition to pictorial displays at the Campus Center and Courtright Library, WOBN radio aired segments of Dr. King's speeches, Chaplain Monty Bradley led a chapel service in the College Chapel, and a convocation was held Jan. 19 in the Battelle Fine Arts Center. Dr. C. Dexter Wise, II, (above) pastor of the Shiloh Baptist Church in Columbus, was the speaker at the convocation.

Otterbein considering developing master's program in education

Otterbein has begun exploring the possibility of offering a master's degree program in education.

A committee appointed by President C. Brent DeVore over the summer is currently studying whether it is feasible for the College to develop its own graduate level program. The 10-member committee is chaired by Chester Addington, chairman of the College's education department. Composed of College faculty and administrators and area educators, the committee has met twice during the fall and is expected to issue a report with its recommendation soon.

"I believe Otterbein has reached a level of strength as an institution where we can go into a graduate level program with a good firm base to support it," says Dr. Addington, a faculty member at the College since 1961. "We have a strong undergraduate program (in education) upon which to build a graduate course of study."

A graduate degree program in education is currently available at Otterbein in cooperation with Ashland College. The program has grown each year since its inauguration in 1978, and in the 1984-85 academic year, the last year for which figures are available, approximately 260 students were enrolled. More than 100 Ohio teachers have earned a master's degree in education at the Otterbein campus. Graduate degrees are offered in curriculum and instruction, supervision, reading supervision, elementary or secondary administration, and sports science.

The control and administration of the Ashland-Otterbein Graduate Program, however, rests with Ashland College. Since 1982, the program has been directed by Duff Helvoight, a former Otterbein faculty

member, who is employed by Ashland but is based at Otterbein and still teaches part-time in the program. Dr. Addington served as resident director for the program's first four years.

The contract Otterbein signed with Ashland in 1984 specifies that both institutions study the program by 1987, and it gives Otterbein the options of continuing the present agreement, modifying it or establishing a program independent of Ashland.

While stressing that the current cooperative arrangement has worked well, Dr. Addington feels the eight years of experience with the program seems to confirm that there is a market for a private college alternative in graduate education in central Ohio and that the time is right for Otterbein to consider its own program.

"We have an excellent location for such a program," the education professor states. "In addition, we know there is a demand for a graduate program because outside schools have come to Columbus to capture a market that we ourselves are not developing."

A master's program would strengthen Otterbein, the department chairman feels, by bringing to the College additional full time faculty members to teach the graduate courses and conduct research. In addition, it would by necessity strengthen the resources of the Courtright Memorial Library because current holdings of education books and periodicals are not sufficient to support a master's level program.

In addition to assessing the need for a graduate level program at Otterbein, the committee will consider the types of programs the College should offer. Dr.

(CONTINUED ON PAGE 4)

Weekend College receives high marks from students

A recent survey of 159 Adult Degree Program (ADP) students elicited favorable comments about the Weekend College program initiated by the College last fall.

As one student commented, "The assignment sheet (including work due the first day of class) prepared me for what to expect from the class and also how to pace myself with studies and homework; therefore, I could set up a family, work and school schedule that has been fair and equal, respectively." Another student remarked, "Weekend College is fast-paced, but I think it is more challenging that way. The pace helps keep students on their toes."

"A different pattern of learning occurs with Weekend College," explains John Kengla, associate director of continuing education. "Since classes meet every other weekend, a higher level of independent study is involved."

Recognizing the growing demand for quality adult continuing education, Otterbein offers a variety of classes and schedules designed to blend with adult lifestyles. "Many students," Mr. Kengla points out, "enjoy combining one evening class with the Weekend College schedule."

The winter term of Weekend College began Jan. 2, and adult day and evening classes started Jan. 5. Several evening classes will also be held at Worthington High School this winter.

A total of 730 students enrolled in classes at the College during the fall term, which was a 23 percent increase over last fall's 591 student enrollment.

Readers tell us what they like and don't like about "Towers"

"Towers" magazine is well-read by alumni and generally has a shelf life of a month or better. "Towers" newsletter does not enjoy the same high approval rating or fare so well regarding the length of time it is kept by readers. Half of all respondents indicated they read all or most of Towers, and 26 percent read at least half of the publication. (Specific figures regarding readership of the magazine and newsletter are not available).

These are among the results of a readership survey of "Towers" magazine and newsletter conducted by Otterbein's Office of College Relations over the summer. A total of 500 alumni from 24 states responded to the survey. Representation was as far west as California, Oregon and Washington state, to New York and Vermont in the east, and Florida and Texas in the south. Ohio had the highest representation with 62 percent of the respondents. Florida and Pennsylvania were second and third with six percent and four percent, respectively.

The random sample drew a satisfactory response rate of 25 percent and uncovered opinions on the look, format and content of both the magazine and newsletter.

Readers' first story choices are alumni news and profiles, with 93 percent indicating they "usually or always" read these articles. Ninety percent said they "usually or always" read Class Notes, and the third highest readership preference was alumni activities on campus. High interest in campus events and faculty news was also voiced.

Interest in stories on academic programs was at a respectable 50 percent level. Surprisingly, sports stories showed less reader interest than anticipated, with only 48 percent indicating they "always or usually" read sports coverage and 52 percent in the "never/sometimes" category. However, this figure is probably due to the fact that 54 percent of the survey respondents were women. A much higher interest in sports was shown by male readers than female readers.

Reader interest in administration and student news stories was low. Stories about fund-raising activities

drew the lowest readership of all, with 72 percent saying they "never or only sometimes" read these stories. In addition, 30 percent said they were not at all interested in stories on religious activities.

The age distribution of survey respondents was fairly even, with the lowest percentage in the 50-59 range (13 percent) and the highest in the 40-49 category (26 percent).

How are we doing our jobs? We received high marks on our coverage of alumni activities, campus events, student news, class notes, faculty and alumni news, and profiles. Our coverage of academic programs received average marks, and fund-raising coverage was listed on the poor side. Older alumni gave us higher ratings on coverage of alumni activities, class notes, academic programs and fund-raising news than did younger alumni.

The new look of the magazine is generally approved, but the consensus on the newsletter is that while the content and concept are good, the look needs

upgrading. As for production frequency, 53 percent think we should keep the number of issues the same. However, older alums prefer fewer issues while younger alums indicated a preference for more issues.

We should also point out we had a "red herring" in one of our questions that several of you caught. We asked how much of the equine science story you read in the spring magazine. Of course, there was no equine science story in that issue, and we were heartened at how many of you responded correctly.

Most of the comments we received were on story suggestions and on the look of the newsletter. We value your opinions and the time you took to assist us. We have learned a lot and hope to act on your ideas.

Keeping it all in perspective, we were encouraged by one resident from Vermont who wrote, "This is the only way we know what's going on. Keep feeding us the information. Thank you." Another alum from Ohio helped sum it all up with this, "Keep up the good work," which we fully intend to do.

Faculty and Staff news 'n notes

Robert Fogal, vice president for development, attended the annual meeting of the Society for Ethnomusicology, Oct. 15-17 at Eastman's School of Music in Rochester, N.Y. Dr. Fogal is a member of the society's education committee. In cooperation with the Music Educator's National Conference, he added, the society plans to develop and publish materials to teach music in world cultures to elementary and secondary students. Dr. Fogal also chaired a track at the Midwest Development Conference, held Nov. 11-12 in Worthington, Ohio.

In the Office of Student Personnel... student activities coordinator **Becky Smith** was elected to the board of directors of the National Orientation Directors Association during its national conference in Ft. Worth, Texas, in October. She will serve a three-year term representing Ohio, Michigan, Indiana and Ontario, Canada.

In the English department... **Norman Chaney**, professor of English, is completing work on a book that promises insights into human nature. "Six Images of Human Nature to Live By" is scheduled to be released by Prentice Hall in 1988. By offering interpretations of the world's leading thinkers on the complex subject—Confucius, Sophocles, St. Augustine, Thomas Hobbs, David Hume and John Dewey—Dr. Chaney proposes to give students a book that will stimulate lifelong contemplation and search for understanding.

In the foreign language department... **Roger Neff**, department chairman, made a presentation on computer-assisted instruction in foreign language at a workshop for foreign language instructors in October.

In the history and political science department... **Elizabeth MacLean**, assistant professor of history, gave a talk to the Ohio Historical Society Oct. 1 in connection with a showing of a documentary film about President Warren G. Harding. In her talk, Dr. MacLean not only provided a commentary on the film but put the presidency of Harding into the wider perspective of his time.

In the life science department... wildlife wood carvings of **Judy Christian**, a lab assistant, were recently displayed at Innis Gardens Wildlife Exhibit in Westerville. Mrs. Christian, one of the founding members of the Great Lakes Carving Club, has won awards in all three categories of wood carving.

In the music department... department chairman **Morton Achter** and Professor **Lyle Barkhymer** supervised clinics and ensembles for high school students and band directors at Clarinet Day at the College, Nov. 20... For the third time in his 19 years at Otterbein, **Gary Tirey**, associate professor of music and director of bands, coordinated a Tuba-Euphonium Clinic for area high school students and band directors in November... Faculty members **Al Campbell**, **Jack Jenny**, **Sid Townsend**, **Ted Willis**, **Kenneth Kleszynski**, Mr. Tirey and Dr. Barkhymer also served as adjudicators and clinicians for the South Central Regional Orchestra, sponsored by the Ohio Music Education Association. The orchestra performed in concert Dec. 5 and 6 at Otterbein... Dr. Kleszynski also served as clinician and guest conductor for the Columbus Public Schools' Double Reed Festival in December... Assistant Professor **Craig Johnson** sang the baritone solos in the premiere of New York composer Richard Olson's *Morgenmuski* with the Ashland (Ohio) Symphony Orchestra in October. He also will be the baritone soloist with the same orchestra in February, and in January he will perform with the Columbus Symphony Youth Orchestra.

In the speech communication department... former chairman **James Grissinger** has been a busy man this fall. In addition to teaching a class, he traveled to Rochester, N.Y., to serve as parliamentarian during a meeting of the New York state school board, he led a seminar on meeting management at Grand Rapids, Mich., and he also served as parliamentarian during the Ohio School Boards Association's annual convention in Columbus in November. He also served, once again, as the convention's organist... **Kevin Jones**, speech instructor and director of forensics, was elected vice chairman of the public address division of the Religious Speech Communication Association during the national convention of Speech Communicators in Chicago in November... **Sandy Alspaugh**, speech instructor, presented a paper titled "The Rhetorical Approach to the Study of Negotiations" at the same convention. She was also recently appointed to the Teacher Certification Committee of the Ohio Department of Education. The committee will reevaluate the requirements for teacher certification, with Ms. Alspaugh serving as its specialist in speech communication.

OTTERBEIN
TOWERS

Vol. 60, No. 4

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

Alumni and friends gather for Florida basketball 'warmups'

When the Otterbein men's basketball team traveled to Florida the first week in December, they were supported by a large contingent of loyal alumni, parents and friends of the College.

Prior to each of the three games in Florida—Dec. 1 against the University of Tampa, Dec. 3 against Eckerd College and Dec. 4 against Rollins College—the College's alumni relations office sponsored a "Warmup" for alumni, parents and friends. More than 100 people attended these three events.

The Dome Theatre of the University of Tampa's beautiful Plant Hall served as the site of the "Warmup" prior to the contest with Tampa. Coach Dick Reynolds '65 greeted more than 30 Otterbein faithful, including Gene H '85 and Donna (Sniff '55) Sitton, who were presented a Presidents Club poured marble plaque as thanks for their continuing support of the College. Others who joined the festive occasion were Lloyd Abbott '22, Larry H. Boor '36, Dale Chittum '74, Charles Coffman '60, Robbins and Margie (Abbott '52) Denham, Pat '60 and Sally Jane (Harrell '58) Fitzgerald and their daughter Susan, Scott and Jean (Cook '40) Hammond, Paul Maibach '34, Melvin Moody '36, Ed '40 and Dorothy Newton, Max '47 and Fanny (Baker '45) Phillians, Gar '74 and Linda (Bechtel '76) Vance, and Jim '51 and Lois (Abbott '52) Yost.

On December 3rd, Paul Ziegler '39, who celebrated his birthday, and his wife, Evelyn, highlighted a group of more than 40 who gathered in the elegant President's Room at Eckerd College in St. Petersburg. Others in attendance were Lloyd Abbott '22, Fritz '39 and Betty Lou Brady, Anne Brown (mother of starting guard Steve Brown), Helen (Bradfield '32) Chapman, Robbins and Margie (Abbott '52) Denham, Bob '43 and Jean (Frye '44) Elliott, Bill and Harriet Elliott, Bill Fisher '66, Beverly (Thompson '52) Kelly and her

daughter Liz, Brinton '50 and Ruby Overholt, Dick and Janet (Scanland '42) Ramsey, Cliff and Jan Reich, Earl and Glenna Reich, Louise Everett Whipkey, and former Westerville City Manager Ross Windom.

Guests at the final "Warmup" at Rollins College in Winter Park included Nancy Bocskor '79, Carl and Janet (Sibert '68) Cseak, Jack Groseclose '49, Dick '48 and Dorothy Pflieger, Bob and Gerry Robinson, Jim '46 and Ruth (Enright '61) Sheridan, and Steve '65 and Susan (Gereson '67) Stiles.

The "Warmups" were hosted by Jack Pietila '62, director of alumni relations. Athletic Director Elmer "Bud" Yoest '53; Dwight "Smokey" Ballenger '39, president of the "O" Club; and Richard Yantis '53, associate professor of mathematical sciences, assisted in making all feel welcome. In addition, hats off to super fans Jack and Barbara Lindsey, Oscar and Patti Lord, and John and Virginia Rowland, who drove to Florida from Westerville and attended every game and "Warmup."

The Cardinals won one of three games during their trip. Behind returning Division III Player of the Year Dick Hempy's 47 points—three shy of Ron Stewart's school-record 50 points, Otterbein defeated Rollins, 81-71. The Cardinals were clipped by Eckerd, 82-79, in overtime, and by Tampa 80-77.

Alum plays key role in history-making Neb. governor's race

"It was a tough race, and I couldn't be more pleased with the outcome."

That was how Nancy Bocskor '79 summed up November's history-making Nebraska gubernatorial race. A political science major at Otterbein, Ms. Bocskor is now executive director of the Republican Party in Nebraska, where the nation's first two-woman race for governor ended with the election of Kay Orr (Republican), who defeated Democrat Helen Boosalis by a 53 percent to 47 percent margin.

When election returns were reported from Omaha, she knew the governor's race was in the bag. Her organizational work also helped assure a Republican margin in the state's unicameral legislature. Considering Nebraska's problems on the farm front, this took some doing.

Ms. Bocskor voiced her jubilant comments in a telephone conversation with John Laubach, professor of history and political science, who was her advisor at Otterbein. She has been executive director of the state's Republican party since February 1985.

While at Otterbein, she participated in the Washington Semester, which paved the way for a staff position with Congressman Newt Gingrich. Thereafter, she served on the staffs of the House and Senate Republican campaign committees. Her outstanding work with these Congressional campaign committees attracted the attention of Nebraska Republicans, whom she now serves.

A BEAUTIFUL RECORD

Otterbein College Children's Theatre production of "Sleeping Beauty" Nov. 21-23 set an all-time attendance record for any College theatre production, drawing an audience of 6,842. Sophomore Kevin Ford Carty (bottom) from Findlay, Ohio, starred in the production as the prince Elano, and Julie Oberholtzer, a freshman from Medina, Ohio, played a good fairy.

Correction

Mr. Harold L. McMillan mentioned in the Fall issue "Ties that do not bind" article was a professor emeritus and former chair of the College's education department and not the English department. He received an honorary alumnus award from Otterbein in 1959.

On Campus

Otterbein President C. Brent DeVore was recently elected president of the Five-College Commission of United Methodist Churches in Ohio. The consortium consists of representatives from Otterbein, Ohio Wesleyan University, Ohio Northern University, Baldwin-Wallace College and Mt. Union College.

The group's purpose, Dr. DeVore says, is to provide better communication and cooperation in educational programming among the five colleges and the 560,000 United Methodist church members in Ohio and to work to provide information to prospective students about their church colleges.

Approximately 215 high school students attended Invitational Arts Day Nov. 13 at Otterbein. The interest day was designed to give students interested in majoring in the arts hands-on experience in the departments of theatre and dance, music and visual arts. Workshops and classes were offered in the areas of dance, music (instrumental and vocal), theatre (acting, design, musical theatre) and visual arts. In addition, senior high school students were given the opportunity to audition for talent grant scholarships.

Noted novelist Ernest Gaines spoke at Otterbein Nov. 20. Author of such works as "The Autobiography of Miss Jane Pittman" and "A Gathering of Old Men," Mr. Gaines is the second writer to appear as part of Otterbein's 1986-87 Writer's Series.

The faculty's annual Interterm Seminar was held this year Dec. 8, 10, 12 and 15 in the Philomathean Room of Towers Hall. The focus of this year's seminar was the book "Habits of the Heart; Individualism and Commitment in American Life" by Robert Bellah and collaborators. Paul Laughlin, associate professor of religion and philosophy, coordinated the seminar. The seminar, he explained, provides "an opportunity to develop the ability to do a little abstract thinking—which we don't get to do too much while grading papers." Other members of the seminar planning committee were Robert Fogal, vice president for development; Mitchell Staude, assistant professor of religion and philosophy; Norman Chaney, professor of English; Larry Cox, associate professor of psychology; and Otto Zingg, an instructor in the department of integrative studies.

Dr. DeVore hosted a reception for residents of the Otterbein Home retirement community October 30. Accompanying the president was his wife, Linda; Harold Hancock, professor emeritus of history; and Michael Christian, director of church relations.

Former Otterbein professors Robert Price, Keith Crane and Phil Deever were among the 40 to 50 persons attending the reception, along with alumni, alumni parents and their spouses. Fifty-one Otterbein College alumni and 27 parents of alumni are residents of the retirement community. Wives of two former College presidents, Mrs. Vera Turner and Mrs. M.E. Howe, also reside at the Otterbein Home.

Dick Hempy: he 'can do it all.' Through the first half of the season this year Hempy is averaging 30.8 points per game. In a Jan. 10 game against Baldwin-Wallace, he set a school record by scoring 52 points.

Dick Hempy (FROM PAGE ONE)

- Selected first team All-America by the NABC for the second straight season.
- Selected first team All-Great Lakes District by the NABC.
- Received the Mike Gregory Award, presented to the most valuable player in the OAC.

New equipment to bathe productions in glorious light

Otterbein College's theatre productions will be bathed in glorious light this year. The illumination will no doubt seem heavenly to the campus design and technical crew, but it will in fact stem from a \$115,000 state-of-the-art piece of equipment called a "light board" that can do magnificent things for stage productions.

"Basically, it minimizes the capacity for human error," explains Fred Thayer, technical director and associate professor of theatre at Otterbein for the past 27 years. As all the lighting cues are fed into a computer, they are produced in exactly the same manner during each performance, "and considering the margin for human error that's something you can never be sure of with mortal operators," Mr. Thayer remarks.

The light board is a project that's been on the back burner for about 15 years, Mr. Thayer comments. Its purchase, made possible by a grant from the Vida F. Clements Foundation in conjunction with theatre funds, will make marked improvements in the physical elements of Otterbein's design/tech program.

"It's the finest piece of electronic equipment that we could hope to get," he adds. "The new equipment has almost doubled the number of lighting instruments we can now use, but, more importantly, tasks that have previously taken six people to accomplish will now be done by one."

Education (FROM PAGE ONE)

Addington is proposing the committee study a three-part graduate program: a Master of Education degree program that would be primarily for current classroom teachers who are seeking a master's degree; a Master of Arts in Teaching degree program that would be designed for college graduates who have little or no previous teaching experience but who wish to become certified; and continuing education graduate courses, seminars and workshops.

College administrators and faculty on the committee include Dr. DeVore; Donald Bulthaupt, vice president for academic affairs; Philip Barnhart, chairman of the physics and astronomy department; James Gorman, assistant professor of English; and Dr. Addington. Area educators who are serving include Craig Gifford '57, executive secretary of the Ohio School Boards Association; Catherine Hickin '62, a teacher with the Westerville City Schools and a graduate of the Ashland-Otterbein program; Ernest Husarik, superintendent of the Westerville schools; Sue Ann Norton, a member of the State Board of Education; and Roger Viers, superintendent of the Gahanna-Jefferson City Schools and president of the Franklin County Superintendents Association.

- Selected OAC "Player of the Week" three times.
- Selected first team All-OAC.
- Selected by teammates as co-MVP, along with Mike McKinney.
- Selected all-tournament in the NCAA Division III Great Lakes Regional tournament, OAC tournament, Otterbein's "O" Club Classic and Cole's Buffalo State Classic.
- Led the OAC in scoring (20.5 ppg); rebounding (9.7 rpg.); and field-goal percentage (66.3).
- Finished third in the nation in field-goal percentage and fifty-second in scoring.
- Led team in scoring 16 times, including 27- and 21-point games in wins over nationally-ranked Wittenberg; and 31- and 29-point performances in wins over nationally-ranked DePauw and Calvin, respectively.

As a sophomore, he was selected first team All-America by the NABC; first team All-OAC; team's co-MVP; and all-tournament in the Catawba Civitan Classic (Catawba, N.C.), "O" Club Classic, OAC tournament and NCAA Division III Great Lakes Regional. Hempy led the OAC in scoring (20.0 ppg.) and field-goal percentage (65.8), was second in the nation in field-goal percentage and forty-first in scoring. He scored a career high 34 points against

Centre.

What does Hempy do for an encore?

So far in the young 1986-87 season, he is not just picking up where he left off last year, his play is *even better*. It's as if he is determined to prove to coaches, fans and opponents that he can, indeed, do it again this year.

Through Otterbein's first five games of the new season, the business administration major has averaged an incredible 34.8 points and 11.4 rebounds per game. Included in that was a 41-point game in a win over Ohio Wesleyan. In the previous game, a win against Rollins College in the last leg of a three-game swing through Florida, Hempy scored 47 points, three shy of Ron Stewart's single game school record.

Hempy says repeating as Player of the Year is not his top priority. "If I don't get it, it won't be because I didn't give 100 percent," he said. "What that really translates into is that I'm not going to put pressure on myself. I want it, but I don't think it's that important to me.

"What's important to me is the team getting back in the NCAA tournament," he continued. "We want to repeat going undefeated in the conference, but getting back into the NCAA is our primary goal. The NCAA is where it's at."

March and April Calendar of Events

MARCH

- 11 Faculty Recital Series: Louise Earhart, piano, 8:15 p.m., Battelle Fine Arts Center
- 12 Theatre Dept. presents "The Crucible," 8:00 p.m., Cowan Hall
- 13 Theatre Dept. presents "The Crucible," 8:00 p.m., Cowan Hall
- 13 Tennis (M) Wilmington, 3:30 p.m.
- 14 Theatre Dept. presents "The Crucible," 8:00 p.m., Cowan Hall
- 15 Theatre Dept. presents "The Crucible," 2:00 p.m., Cowan Hall
- 25 Outdoor track (W), at Emory University
- 28 Outdoor track (W), at Muskingum
- 28 Softball, at Muskingum, 1:00 p.m.
- 30 Softball, Tiffin, 3:30 p.m.
- 30 thru Art exhibit in Battelle Fine Arts Center's lobby—Ceramics
- April 30
- 31 Tennis (W), Heidelberg, 3:00 p.m.
- 31 Softball, at Ohio Northern, 3:30 p.m.

APRIL

- 2 Baseball, at Capital, 3:30 p.m.
- 2 Tennis (W), at Ohio Wesleyan, 3:00 p.m.
- 3-4 Golf, Marietta
- 4 Baseball, at Mt. Union, 1:00 p.m.
- 4 Outdoor track (M), Witt-ONU-Mar-Musk-BW
- 4 Tennis (M), at Marietta, 1:00 p.m.
- 4 Softball, Mt. Union, 1 p.m.
- 4 Tennis (W), Ohio Northern, 9:00 p.m.
- 4 Outdoor track (W), Home
- 5 Concert Band, 7:00 p.m., Cowan Hall
- 7 Tennis (W), at Wittenberg, 3:00 p.m.
- 7 Softball (W), at Sinclair, 3:30 p.m.
- 7 Tennis (M), Capital, 3:30 p.m.
- 8 Baseball, Kenyon, 3:30 p.m.
- 9 Tennis (W), Kenyon, 3:00 p.m.
- 9 Softball, at Mt. St. Joseph, 3:30 p.m.
- 9 Baseball, Mt. Vernon Nazarene, 3:30 p.m.
- 10-11 Golf, at Wooster Invitational
- 11 Outdoor track (W), at Muskingum
- 11 Tennis (W), Mt. Union, 10:00 a.m.
- 11 Softball, Marietta, 1:00 p.m.
- 11 Outdoor track (M), at Kent State Invt.

- 11 Tennis (M), Mt. Union, 1:00 p.m.
- 11 Baseball, at Marietta, 1:00 p.m.
- 11 Early Music Ensemble, 8:15 p.m., Battelle Fine Arts Center
- 12 Concert Choir, 7:00 p.m., Battelle
- 13 Softball, Heidelberg, 3:30 p.m.
- 14 Tennis (M), Baldwin-Wallace, 3:30 p.m.
- 14 Baseball, at Ohio Wesleyan, 3:30 p.m.
- 14 Tennis (W), at Muskingum, 3:00 p.m.
- 14 Artist Series presents The Acting Co. in "Much Ado About Nothing," 7:30 p.m., Cowan Hall
- 15 Softball, Cleveland State, 3:30 p.m.
- 16 Baseball, Ohio Dominican, 3:30 p.m.
- 16 Tennis (W), Denison, 3:00 p.m.
- 17 Softball, at Wilmington, 3:30 p.m.
- 17 Outdoor track (M), at Ohio Wesleyan
- 17 Tennis (M), at Wittenberg, 3:30 p.m.
- 17-18 Golf, Dennison
- 17 Softball, at Wilmington, 3:30 p.m.
- 18 Baseball, Baldwin-Wallace, 1:00 p.m.
- 18 Outdoor track (W), at Wittenberg
- 20-21 Golf, Capital
- 20 Softball, Wooster, 3:30 p.m.
- 21 Tennis (W), at Baldwin-Wallace, 3:00 p.m.
- 21 Softball, at Baldwin-Wallace, 3:30 p.m.
- 21 Baseball, Ohio Wesleyan, 3:30 p.m.
- 22 Baseball, at Wittenberg, 1:00 p.m.
- 22 Outdoor track (W), home meet
- 24 Tennis (W), Capital, 3:00
- 25 Outdoor track (W), at Ohio Northern
- 25 Tennis (W), TBA
- 25 Softball, at Capital, 1:00 p.m.
- 25 Outdoor track (M), Witt-Heid-Musk-Den at Denison
- 25 Baseball, Muskingum, 1:00 p.m.
- 25 Tennis (M), at Earlham, 1:00 p.m.
- 26-27 Golf, Wittenberg
- 26 Baseball, Earlham, 1:00 p.m.
- 27 Softball, John Carroll, 3:00 p.m.
- 28 Tennis (W) TBA
- 28 Softball, Wittenberg, 3:30 p.m.
- 28 Tennis (M), Heidelberg, 3:30 p.m.
- 28 Baseball, at Heidelberg, 1:00 p.m.
- 30 Baseball, Denison, 3:30 p.m.