

Otterbein University

Digital Commons @ Otterbein

Alumni News 1926-1941

Alumni


10-1940

October 1940 Otterbein Towers Homecoming

Otterbein University

Follow this and additional works at: https://digitalcommons.otterbein.edu/alumni_towersold

 Part of the [Higher Education Commons](#)


HOMECOMING ISSUE

Otterbein Towers

OCTOBER, 1940


DR. T. E. NEWELL

Presenting . . .

OTTERBEIN'S NEW
ALUMNI PRESIDENT

The New Alumni President Speaks

The sons of England in every part of the world have received the challenge and are responding with the greatest loyalty the world has ever seen. *Loyalty* seasoned with *enthusiasm* and *determination* can bring forth success and victory in this our democracy, but we must pay the price.

The sons and daughters of Old Otterbein have shown their *determination* to bring their Alma Mater out of the doldrums and now the signs of a brighter day are in evidence as never before. If you don't believe this just come back to Homecoming October 12, and see for yourselves. The athletic field, with its new trimmings, new track, etc., will *inspire* and *enthuse* you beyond all expectations.

Signs of a new day at Otterbein may be found in every phase of college activities. Watch the enrollment grow, see the scholarship standards soar to new heights, keep an eye on athletics and physical education! In other words, renew your pride in your Alma Mater by seeing her take her place among the best of educational institutions in our land! After all, why not! She has tradition, equipment, faculty and the right kind of students. And lastly, let us decree that she has the sort of alumni that will match the best of any college or university in *loyalty*, *enthusiasm* and *determination*.

We need loyal alumni as never before. Speak a word for Otterbein to those you meet, encourage worthwhile boys and girls in every community to find out what Otterbein has to offer them; and first, last and always keep yourselves in the spirit of Otterbein by keeping in touch with Otterbeinites and with the campus. The *Towers* is just one medium. Everyone must remember that the great Alumni group is very desirous of keeping in touch with everyone, no matter where or what his or her niche may be. If you don't think you are important just you show up at Homecoming October 12 and you'll change your mind.

A peppy banquet program is guaranteed, with ample time remaining in which to attend the play or to continue the fellowship already under way.

Call at the Alumni information booth in front of the Administration Building and be directed to your particular groups. Class reunions will be encouraged but this will

depend on you—so take the initiative and do things. Fraternities, sororities and class groups, plan to get together at the banquet Saturday night. Do your part to make it a grand success.

This is Homecoming for everyone and we alumni can make it the best homecoming Otterbein has ever known if we will it so.

T. E. NEWELL,
President, Alumni Assn.

Our New College Pastor


REV. J. NEELEY BOYER

The appointment of Rev. J. Neeley Boyer of Altoona, Pa., as pastor of the College Church was one of vital interest to all who are interested in Otterbein and her welfare. Rev. Boyer comes to Westerville from Allegheny Conference. He graduated from Otterbein in 1927 and received his theological training at Bonebrake Seminary in Dayton. We take this opportunity to extend a hearty welcome to Rev. and Mrs. Boyer and their three daughters, Wilma Jean, Helyn, and Doris. We are looking forward to a great year of religious activity under the leadership of Rev. Boyer.


Your Homecoming Invitation From the Desk of "JR"

Alumni and Friends of Otterbein:

Once more your college comes to interrupt the whirl of your busy program with a word of invitation and friendly entreaty to you to "come home." Another year at Otterbein is now well under way. Many of the plans that were among our hopes and dreams as we gathered for last year's Homecoming are already actualities.

Another fine increase in our student body, another rise in the scholastic ranking of our students, a reorganized and greatly improved Music Department, a completely re-equipped Home Economics program, as fine a new athletic field as there is in the state and a scrappy little football team that is capable of giving a good account of itself against any opposition—these are

some of the "dreams come true" that we are happy to share with you as we bid you thrice welcome to another Homecoming.

Come, if you can, for the football rally on Friday evening. Come, if it is at all possible, for the crowning of the Homecoming Queen on Saturday morning. But come, without fail and at all hazards, for the Homecoming game and the Homecoming dinner and the festal gatherings of old classmates and friends lasting long into the night. And then stay, if you can at all, to hear our new pastor in the services of Sunday and to mingle at more leisure among the friends of other years.

Here's our heartiest, friendliest welcome to the Homecoming of 1940.

Faithfully yours,

J. RUSKIN HOWE.

HOMECOMING PROGRAM

Saturday, October 12

Crowning of Queen	10:00 A.M.
Sorority Luncheons	12:15 P.M.
Football Game	2:15 P.M.

Dedication of New Athletic Field

Class Reunions	4:30 P.M.
Alumni Banquet (Church Basement)	5:30 P.M.
Homecoming Play—"Many Mansions"	8:30 P.M.

High School Auditorium

Alumni Homecoming Banquet to be held in Church

Brief, Interesting Program Is Promised—Places For All Are Assured
Public Address System to be Used.

FINAL arrangements for the Alumni Banquet are going forward rapidly, and this year's event promises to be one of the finest and most satisfying of recent years. Local arrangements are being made by your Alumni Secretary and a committee of which Dr. Shear is chairman.

Past experience has taught us several lessons concerning this occasion, and we are attempting to remedy those things which have made previous banquets only partially satisfying to returning alumni. We are making such arrangements as will assure all of accommodations at the table. Also, we are installing a public address system, so that those who have seats in remote corners of the room may hear as well as those located closer to the speaker's table.

There has been much discussion as to what should be the proper length of the banquet program. Some have wanted to make this brief so that they can complete other arrangements for the evening, including the play. Others have felt the fellowship of the banquet to be the most important thing, and have wanted to continue for a longer time. This year we are trying something which we hope will satisfy all. We have outlined a brief, and what we think will be an unusually attractive program. After this has been completed, those who wish to go will be dismissed in good time for the play or other arrangements. The others may remain and participate in additional activities or in informal chatting.

Dr. T. E. Newell, our new President of the Alumni Association, is to be the main speaker of the evening. Mr. Robert Holmes, of Dayton, Ohio, is to have charge of singing and other activities at the tables. Song and yell sheets will be printed and placed at each plate. These activities will commence as soon as the first table is seated. Students from the College will take ten minutes to re-present one of the original and attractive student programs we have had this year.

The final success of the banquet will de-

pend upon your being present. We will do our part, and we are counting on you to do yours.

Whereabouts of the Class of '40

Many who as mighty seniors were rushing through the halls of Otterbein and strolling over her campus in the fall of '39 are now members of the great working class. The teaching profession claims many.

Jean Cook will be at Plain City, Don Patterson at Mifflin, Kathryn Deever at Canal Fulton, Anne Shirley at Poquoson, Va., June Courtright at Tiffin, Gweneth Cousins at Doylestown, Gladys Schory at Dillonvale, Vivian Yoder at Zanesville, Gladys Grabill at Quaker City and Lore City, Clarence Connor at Jonesville, Va., Agnes Dailey at Saint Mary of the Springs in Columbus, Helen Albright at Hebron, Mary Wells at Timken Vocational High School in Canton, Jessie McCrary at Chester Township School, Marion Duckwall at Somerset, Betty Basden at Lima, Ronald Beck at Summit Station, and Bertha Ulrey at Whetstone Consolidated School in Bucyrus. Others of the class are in graduate school and various professions. Richard Grimm is with Carbide and Carbon Chemical Corporation, South Charleston, W. Va.; Joseph Ayer at the University of Cincinnati; Kathleen Messmer with Dayton Power and Light Co.; John Smart in medical school at McGill University, Montreal, Canada; Paul Cheek at Louisville Medical School, Louisville, Ky.; Mary Ellen Kraner at Ohio State University; Edward Newton with the Steele Laboratory, Bureau of Animal Industry, Charleston, W. Va.; Charles Messmer at Bonebrake Theological Seminary; Robert Ward at Bonebrake Theological Seminary; A. W. Pringle at Oberlin Theological School; Jean Sowers at Western Reserve Library School; and Alberta Engle at Western Reserve Library School.

"Many Mansions" to be Presented at Homecoming

Production to be Given by Play Production Class


RUTHANNA SHUCK


TED NEFF

These Two Have Leading Parts

IT has been the custom in the past for the Homecoming activities to be climaxed on Saturday evening by a production sponsored by the dramatic department. This year we are happy to announce the presentation of the play, "Many Mansions," by the members of the play production class.

"Many Mansions," written by Goodman and Goodman, has had an especially successful run on Broadway where it ran for about a year. It has just recently been opened to the amateur field.

The play concerns the ambition of the leading character in regard to the ministerial profession and the opposition he encounters in his plans.

Prof. Smith, head of the speech and dramatic department, is directing the production. His comment on it is, "The play has tremendous appeal."

In the past several years we have noted a decided improvement in the quality of our Homecoming plays. They are not presented for the purpose of making money but are given for the pleasure of returning alumni. Why not plan to complete your Homecoming in traditional style by taking in the play, "Many Mansions"?

The cast includes: Peter Brent, Ted Neff; Mrs. Brent, Sara Brickner; Rev. Mr. Crandall, Stanley Taylor; Dick, Bill Morgan; Martha, Allegra Alspaugh; Joan, Ruthanna Shuck; Mr. Brent, Mack Grimes; Harvey, George Needham; Jack, James Grabill; Bob, Arthur Secrist; Spencer, George Unterberger; Redmon, Ben Glover; Morgan, David Hartsook; Graves, Phil Mor-

gan; Miss Lawrence, Mary Jane Brehm; Hammond, Lewis Carlock; Warren, Maurice Smith; Ward, Milford Ater.

Reunions

Attention, all Zeta Phi-ers! As a part of the celebration of your 25th anniversary, we are reserving a table at the alumni banquet for you. We call special attention to the old members of Cook House who are also included in these arrangements.

* * *

Plans are being made for holding reunions of the various classes in the rooms of the Administration Building in order that they may meet and register and make what arrangements they wish for their class activities.

* * *

A reunion of the Class of '23 is being called by Dr. T. E. Newell, president of the Alumni Association. The class will meet in the Association Building immediately following the Homecoming football game.

A Boost for Otterbein

Earl Hoover, '26, ex-president of the Alumni Association, has been doing some fine boosting for Otterbein and in an article, "Trimmings of a Trip," found in the September issue of the Ohio motorist AAA publication manages to include a few descriptive paragraphs about the romantic side of college life at Otterbein. Thanks very much, Earl.

Entered as second class matter at post office in Westerville, Ohio, under act of August 24, 1912.

Student Council Announces Homecoming Queen

Dayton Girl to Reign Over Festivities


LINEUP FOR THE CARDS

IRINE WAGNER HOLFORD MEHL
 SMITH EBY


WILL PRESIDE AT HOMECOMING


Helen Boyer, Ellen Mae Van Auken

“THE captains and the kings may depart” in Rudyard Kipling’s “Recessional,” but it would be practically disastrous if all this “Pomp and Circumstance” would depart from Otterbein’s campus; for then what would we do for a queen! a Homecoming queen! But never fear; the illustrious members of the student body put their several heads together, and from that beautiful list of campus cuties named Miss Betty Anglemyer queen for Homecoming day.

Newspapers all over the country are calling Miss Anglemyer “attractive,” but we assure you she is lovely, vivacious, the Homecoming Queen. Betty, a sophomore in the sociology department, is kept quite busy with a variety of activities.

Heyen Boyer, Ellen Mae Van Auken and Betty Cook will be attendants to the Queen, and if there are attendants more fair than these lovely coeds, they have yet to be presented to the royal court.

There are a few vital statistics about the girls which cannot be omitted. Dayton, Ohio, claims Miss Anglemyer and Miss Cook as native daughters, while Westerville, not to be out-done, is the home town of Miss Boyer, the daughter of Rev. J. N. Boyer, and Miss Van Auken.

Betty, Helen and Ellen Mae are Talisman girls while “Cookie” is one of “Arbuties.”

Mary Lou Plymale, the Talisman girl who wore the crown and carried the sceptre last season, will pass on her authority to Miss Anglemyer at 10:00 Saturday morning, the time set for the coronation ceremonies.

The new Queen will rule over the Homecoming game with Ashland at 2:15 Saturday and she and her attendants will be honor guests at the presentation of “Many Mansions” Saturday evening.

Otterbein Grad Successful School Administrator

He wasn't real keen about an educational career, so L. K. Replogle, '19, wound up as assistant superintendent of Columbus schools.

While he was a junior at Otterbein, Mr. Replogle taught for a while and decided that the teaching business wasn't for him, so after he was awarded his B. A. degree, he got a job at a Dayton department store. A short while later, however, he decided to give teaching another whirl and liked it so much that time that he's been at it ever since.

Mr. Replogle, or "Reppy" as he is known to many hundreds of high school students, attended high school in Middletown. He obtained his M. A. degree from Columbia University, and at various times, has held positions in the schools of Middletown, Lima, Dayton, where he was principal of Roosevelt High School and Columbus where he was principal of Grandview High School.

Four years ago he was appointed assistant superintendent in charge of Columbus high schools, and now has under his supervision five senior high schools and eleven junior highs, in which 20,000 students attend classes taught by a teaching staff of 700, directed by 16 principals and 16 assistant principals.

A large phase of his work is interviewing applicants for teaching positions, recommending teachers for transfer, studying curriculum, and analysing text books. He also has charge of pupil personnel work.

Mr. Replogle spends his spare time playing tennis and enjoys his hobby of teaching lunch-hour classes at Ohio State University summers.

Flash! "Buckeye" Altman's Fish Stories Verified

We are sorry that we are not able to print the pictures sent to us by Mr. B. B. Benton, '33. They are actual proof of Prof. Altman's fish stories which are legendary at Otterbein. Mr. Benton writes that Prof's catch of calico bass was one of the season's finest at Owasso Lake, N. J., where he spent several days as the guest of the New Jersey Superintendent of Fish and Game, Charles O. Hayford. While in the East, Prof. also took in the New York World's Fair and the Rangely Lakes, sportsman's paradise in the backwoods of Maine. After leaving Howard as a counsellor in Camp Passoonaway in Maine, the Altmans returned to Ohio via Canada and the Great Lakes, in time to welcome their new grand-daughter, Paula Jean, on July 27.

Otterbein Still Has a Hanby

We were happy to receive this interesting bit of news about one of the members of the Alumni Association and are passing it on to you. Brainerd Oaks Hanby graduated from the Grand Parie Seminary at Onarga, Illinois, and was given the degree of B.S. He also had a year's training in the State Normal School at Los Angeles, California. During the celebration of the founding of Otterbein College of 50 years, the class of 1872 adopted him as a representative of the class on account of his Aunt Lizzie Hanby Collier and a cousin, Miss Sarah Winter, being members. When the death of Alma Guitner broke the chain of the long connection of the Hanby family with the college, he was adopted as a member of the Alumni Association.

W
E
L
C
O
M
E

B
A
C
K

A
L
U
M
N
I

Tit-Bits of News About the Alumni

W
E
L
C
O
M
E

B
A
C
K

A
L
U
M
N
I

Mr. Russell Caldwell, ex-15, who resides near Los Angeles, Calif., was in Westerville on July 29. He was en route home after attending the international convention of Lions Clubs at Havana, Cuba, being sent as a delegate from the club of which he is president.

Mr. Caldwell, who had not been back to the campus since he moved to California twenty years ago, is engaged in the lumber business in that state.

He was accompanied to Westerville by Miss Nettie Lee Roth, '15, of Dayton where he had been visiting friends.

Dr. Howard A. Sporck, '34, was graduated from Des Moines Still College of Osteopathy in May, 1939, at which time he received the cup for being the most outstanding student in the senior class.

Dr. Sporck recently completed a post-graduate course in eye, ear, nose and throat work at Denver Polyclinic and Post Graduate College. He is now residing in Seattle, Wash. He is in the eye, ear, nose, and throat department of Waldo Clinic, and is also serving an intership in major surgery in Waldo General Hospital.

Mr. R. A. Longman, '96, former superintendent of the Masonic Home for Children at Alexandria, La., is retiring from service in child welfare work after being engaged in it for 42 years. Mr. Longman has done much valuable work in this field and has influenced many thousands of children during his years of service.

Mr. S. E. Slick, ex-'26, received his A. B. Degree at the University

of Missouri in 1926, his M. A. Degree in history at the University of Pittsburgh in 1931, and his Ph.D. Degree in history at the same institution in 1938. Mr. Slick has taught in secondary schools in western Pennsylvania, at the University of Pittsburgh, and is now teaching history at State Teachers College, Slippery Rock, Pa.

Gordon Shaw, '35, who is an announcer for radio station WLW, Cincinnati, Ohio, gave a concert over that station recently. His friends learned for the first time that he has been brought up with a fiery yen to some day sing and stir the multitudes with his baritone voice. This information came to the alumni office in an interesting newspaper article which gave the childhood ambitions of several well-known radio stars.

Roland Steinmetz, '39, has recently been appointed Supervisor of the School Census, Cincinnati Public Schools. The position is administrative and places him in charge of one of the departments of the Bureau of Child Accounting. He will also jointly supervise, with the Director of Public Welfare, the taking of the Annual Employment Census of the City which is maintained by the City Council. Cincinnati is the only American city taking such a census, and it has received considerable national recognition.

A Cincinnati executive writes: "Steinmetz has one of the biggest jobs in our general Department of Personnel Service. I know of no position of its magnitude that has come to a young man 'just out of college.'"

Tit-Bits of News About the Alumni

We were happy to hear from Mrs. Helen Fogelgren Cane of New York City, '38, and to learn that she received her Masters degree in Music Education from Columbia University in June. She is planning to teach again in the fall.

* * *

Mr. Robert J. Knight, '28, program secretary of the Columbus Y.M.C.A., is the new secretary of the Ohio Area Council of Young Men's Christian Association as a result of the council's recent election.

* * *

Friends of Rose Richardson, '32, will want to extend belated congratulations and best wishes to her on her marriage to Mr. Earle B. Welsh, Jr., on July 22, 1938. Mr. Welsh, a graduate of the University of Pittsburgh, is now employed as an inspector in the Atlantic Division of the U. S. Alcohol Tax Unit. The couple have been living in Atlanta, Ga., since their marriage.

* * *

"Tempus fugit" might be the phrase applied to a recent letter from Floretta Peters, of the class of '35, in which she tells us of her marriage to Paul E. Smock in June of 1938, the arrival of their son Philip Emerson on June 24, 1939, and the receiving of her permanent teaching certificate for Pennsylvania in May of 1939. The Smocks are living near Erie, Pa., where Mr. Smock is employed as a machinist with the General Electric Company.

* * *

The Girls' Glee club of the New Rochelle Senior High School directed by Mr. C. J. Broadhead, '25, director of music at the Senior High School, received superior ratings for two years in succession in the national regional contest (1939-1940).

* * *

Mr. Vincent Arnold, '37, who is basketball coach at Franklin High School, has received the position as manager of the Franklin Golf Course.

* * *

Miss Anna Dell Voorhees, '39, has recently been appointed one of the Home Visitors for the Cincinnati Public School system. At the time of graduation from

Otterbein she was awarded an honorary fellowship in the University of Cincinnati and spent last year studying in that institution. Miss Voorhees' work lies within the Bureau of Child Accounting, a field in which the city of Cincinnati is doing pioneer work.

* * *

Charles R. Bennett, '15, has been re-elected to represent the county Y.M.C.A. movement in Ohio in the National Y.M.C.A. Council to be held in Pittsburgh on October 25-27. Mr. Bennett has been associated with the "Y" movement for several years, and has served both in the National Y.M.C.A. Council and as a member of the Ohio area Y.M.C.A. board. He has also been president of the town and country district branch of the Columbus Y.M.C.A., which has a program of service reaching into five central Ohio counties.

* * *

James O. Cox, '11, of Valparaiso, Indiana, was nominated for Congress on Democratic ticket. Mr. Cox is president and general manager of the National School Service Company of Valparaiso, and Secretary of the Valparaiso Real Estate Board. He served for several years as special appraiser in northern Indiana for HOLC, and at one time was a Trustee of Otterbein College.

* * *

Bruce LaPorte, '27, was recently elected Justice of the Peace of University Heights, a suburb of Cleveland. Mr. LaPorte studied law at John Marshall Law School in Cleveland and was a member of the Delta Theta Phi Law fraternity. He now practices law in Cleveland.

* * *

Mrs. Ewenia H. Orlidge, who received her Masters degree in Education at Ohio State, has been elected to membership in the Nu Chapter of Pi Lambda Theta Honor Fraternity.

Membership to this National Association for Women in Education is based upon high scholarship, evidence of professional interest, outstanding leadership, and exceptional promise in the field of education. Faculty recommendation is another qualification.

Debate Team Enjoys a Very Successful Season

Men's Debate Team Achieves National Rating

SINCE Otterbein has long maintained a varied program of debate and public discussion, it was entirely in order for the debate teams to enjoy unusual success during their 1939-1940 season; and with the return of many of the same debaters this year to anticipate an equally fine program of events for 1940-1941.

During the year just past the men's debate team of the College was able to achieve national rating in their debating.

In the first semester of intercollegiate debating, affirmative and negative teams debated the national question: Resolved, that the U. S. should adopt a policy of strict military and economic isolation toward all nations outside the Western Hemisphere engaged in armed civil or international conflict. Otterbein participated in a practice tournament at Heidelberg and in a radio tournament sponsored by WBNS. Two teams were entered in the "A" tournament of the Ohio Intercollegiate Debate Conference and two teams in the "B" tournament. The Negative "A" team, Don Patterson and Fred Long, went to Kenyon College at the invitation of Dr. J. W. Black to debate Kenyon, 1939-1940 Ohio Conference champions, before the Guild Society of the Episcopal Church.

In the second semester one men's team, Don Patterson and Fred Long, and one women's team, Virginia Jeremiah, Mary Jane Kline, and Eleanor Brooks, were trained to debate both sides of the national question—Economic and Military Isolation for the United States. At the Huntington, Indiana, tournament, the men won five out of six debates; the women three out of six. At the Great Lakes tournament at Berea, Ohio, the men won four out of five, and the women two out of five.

The most important event of the season was the national tournament of Pi Kappa Delta at Knoxville, Tennessee. Mr. Lewis Carlock served as representative in the legislative assembly and was elected vice-chairman of the important "Rules" committee.

For their first debate the Otterbein women's team had the exciting experience

of meeting the Baylor University team, which was favored to win the tournament, and in the final round did win the national championship. The Otterbein women won two and lost six debates. The debates in the national tournament were carefully scheduled to provide as many intersectional clashes as possible: north meeting south, and the Pacific coast teams meeting eastern


LONG


PATTERSON

teams. The Otterbein men's team defeated six teams from the west and south and lost to two. The championship was awarded to the University of Redlands. The Otterbein men were listed among the fifteen teams in the United States earning the rating "Excellent" and received the distinction of placing first among the colleges in the eastern province of Pi Kappa Delta—Ohio, Michigan, Indiana, Pennsylvania, Connecticut, and Maine.

As a final honor after four years of intercollegiate debate experience, Don Patterson, representing Otterbein and speaking from his own convictions as an intelligent conservative, made his second radio appearance of the year by dividing an evening's program of the Columbus Town Meeting with a student from Ohio State with socialist sympathies, and with a student from Capital University with New Deal inclinations, in a three-member panel discussion of the topic: "What's Ahead for Youth."

The debate program at Otterbein has been directed for the last three years by Dr. Paul B. Anderson, head of the department of English Language and Literature, and will continue to be under his leadership in 1940-1941.

Otterbein Towers

Otterbein College Westerville, Ohio

Published by the Alumni Council
in the interest of alumni and friends

GERALD RILEY, Editor

Issued monthly except July and August

Tit-Bits (Continued)

Irene Hesselgesser, '35, is now assistant to the pastor of the Division Street Methodist Church, Fon Du Lac, Wisconsin, having completed her work on her Master's degree in Religious Education at Northwestern University in August.

* * *

Miss Anne Brehm, '36, is now high school librarian at Collegedale High School, just outside Philadelphia, Pennsylvania, having completed her library work at Temple University in August.

* * *

Miss Evelyn Brehm, '37, has had an article accepted by the *Pennsylvania School Journal*.

* * *

Miss Pauline Bowman, '37, will be at Columbia University this fall and winter, where she will be working on her master degree in the field of Latin. She is on leave of absence from Farmersville High School.

New Positions for Otterbein Grads . . .

Mr. Donald R. Martin, '37, son of Prof. and Mrs. R. F. Martin, who is working on his Doctor of Philosophy degree at Western Reserve University, Cleveland, Ohio, has been appointed to the faculty of Cleveland College, Western Reserve University, to teach general chemistry and qualitative analysis.

* * *

Dr. John W. Deever, '35, who was formerly interne at Miami Valley Hospital in Dayton, Ohio, is now living in Indianapolis,

Indiana, where he has been appointed college physician for Indiana Central College.

* * *

Mr. Robert Ryder, '37, has been appointed personnel counselor of the Dayton Y.M.C.A. college. During the past three years, Ryder has served as a part-time assistant in the Dayton Y.M.C.A. college and has been a member of their field staff during the summer months, before his appointment as a full-time member of the administration staff.

September Weddings . . .

Two Otterbein grads who chose a fall date for their wedding were Miss Thelma Denbrook, '39, and Mr. Lloyd Houser, '39. They were married on September 1. The couple will live at Bonebrake Seminary, Dayton, Ohio, where Thelma will be secretary to Dr. Walter Roberts, president of the seminary.

* * *

Another fall marriage among the Otterbein grads was that of Miss Margaret Burner, '34, who became the bride of Mr. Thomas Hibbard on September 28, in the College Church, Westerville, Ohio. The couple will live in Duest, S. C., where Mr. Hibbard is a professor in the college.

* * *

Coming as an *expected* surprise to their many friends is news of the marriage of Miss Mary Anderson, '40, to Mr. Robert Weaston of Westerville. The couple exchanged vows on Saturday, September 28, at Newport, Kentucky.

Alumni Serve As Otterbein Representatives . . .

Miss Evelyn Brehm, '37, Hatboro, Pennsylvania, represented the college at the Bicentennial Celebration of the University of Pennsylvania at Philadelphia from September 19-21.

* * *

Rev. E. R. Turner, '17, Middletown, Ohio, Trustee of the College, will represent Otterbein at the inauguration of the new president of Cedarville College on October 4.

* * *

Rev. J. F. Hatton, '11, Detroit, Michigan, Trustee of the College, will represent the College at the inauguration of the new president of Adrian College, Adrian, Michigan, on October 17.