

OTTERBEINTOWERS

APRIL, 1964

OTTERBEIN COLLEGE

WESTERVILLE, OHIO

The
drop
in
the
bucket
that
makes
a

MIGHTY BIG SPLASH!

"What good is my gift?" you ask. Does your contribution provide the additional highly trained college professors we will need in less than 10 years? Can your gift build the thousands of new classrooms we will require? And equip them with the latest educational aids? Yes! Your contribution may seem like a drop in the bucket. But combined with the contributions of others it will help to halt the growing college crisis. Drop. Drop. Drop. *Splash!* Give the gift of knowledge. Give to the college of your choice . . . so that it can give to the future of America.

Learn how you can meet and beat the urgent college crisis. Send for your free booklet, "OPEN WIDE THE COLLEGE DOOR," Box 36, Times Square Station, New York 36, N. Y.

Published as a public service in cooperation with The Advertising Council and the Council for Financial Aid to Education.

OTTERBEIN TOWERS

CONTENTS

Editor's Corner	3
Commencement Schedule	4
Campus News	5
Development News	6
Sports News	7
Otterbein Beginnings	8, 9
Distinguished Service Award	10, 11
Spotlight on Alumni	12, 13
Flashes from the Classes	14-18
Births-Deaths-Marriages	19
Bulletin Board	20

the EDITOR'S corner

College enrollments are expected to increase by 55% between 1964 and 1970. High school enrollments are expected to increase only 19% and elementary schools by 11%. According to the U.S. Office of Education, colleges now have 4.5 million students and will have 7 million by 1970; high schools have 12 million and will have 14.3 million, elementary schools have 34.8 million and will have 38.5 million.

Otterbein has already reached the maximum enrollment under the Ten-year Plan. Increased educational demands are challenging the facilities and resources of the college. Alumni and the Evangelical United Brethren Church have been most generous. This is vital for the future of Otterbein.

the COVER page

Basketball reached new heights at Otterbein this past winter under the tutelage of Curt Tong, '56. Full story is on the sports page of this issue.

Pictured on the cover is Don Carlos, sensational freshman center on the 1963-64 Otterbein basketball team and leading scorer and playmaker. He is shown crashing the Varsity "O" emblem before the start of the Otterbein-Capital game, won 96-86 in three overtimes.

*"Her halls have their own message
Of truth, and hope, and love,
"Her stately tower
Speaks naught but power
For our dear Otterbein!"*

OTTERBEIN TOWERS

Editor

Arthur L. Schultz, '49

Assistant Editor

Tennie W. Pieper, '33

Published quarterly by the Alumni Council in the interests of alumni and friends. Entered as second-class matter at the post office at Westerville, Ohio, under the act of August 24, 1912.

April, 1964
Volume 36 Number 3

MEMBER AMERICAN ALUMNI
COUNCIL

ASSOCIATION OFFICERS

President

H. William Troop, '50

Past President

Dwight R. Spessard, '41

President-Elect

Virginia Hetzler Weaston, '37

Vice-President

Harold F. Augspurger, '41

Secretary

Helen Knight Williams, '43

Members-at-Large

Denton Elliott, '37

Sylvia Phillips Vance, '47

John F. Wells, '48

Richard H. Bridgman, '49

Merl W. Killinger, '25

Faculty Representatives

John Becker, '50

Roger Wiley, '52

Executive Secretary

Arthur L. Schultz, '49

Ex-officio
College treasurer and presidents of
Alumni Clubs

BACCALAUREATE Donald F. Landwer

The Rev. Donald F. Landwer, assistant general secretary for Finance of the National Council of Churches with headquarters in New York City, will preach the baccalaureate sermon on Sunday, May 31, at 11:00 a.m. in Cowan Hall.

He is a graduate of North Central College and Evangelical Theological Seminary with further graduate study at the University of Chicago. He is an ordained minister of the Evangelical United Brethren Church.

Following pastorates at Oak Park and Freeport, Illinois, Mr. Landwer was director of Christian Education for the Church Federation of Greater Chicago for several years before assuming his present position with the National Council of Churches in 1951. His youngest daughter, Sally, is a member of this year's graduating class at Otterbein.

COMMENCEMENT Arthur H. Dean

The Honorable Arthur H. Dean, senior partner in the New York law firm of Sullivan and Cromwell, will deliver the commencement address on Sunday, May 31.

He was graduated from Cornell University in 1921 with the Bachelor of Arts degree and from the Cornell Law School in 1923 with the degree of LL.B. He entered the New York law firm of Sullivan and Cromwell in the fall of 1923, became a partner in 1929 and succeeded the late John Foster Dulles as Senior Partner in 1948.

In 1953, Mr. Dean served as Deputy to the Secretary of State and in 1958, and again in 1960, he served as Chairman of the U. S. Delegation to the Law of the Sea Conference in Geneva with the personal rank of Ambassador. He has been a member of the U. S. Delegation to the General Assembly of the United Nations on two occasions and served as President of the American Society of International Law.

COMMENCEMENT PROGRAM

Friday, May 29

Phi Sigma Iota Picnic 6:00 p.m.
The Rosselots

Saturday, May 30

Quiz and Quill Breakfast 8:00 a.m.
Faculty Dining Room
Registration and Coffee Hour 9:00-12:00 noon
In front of Towers Hall
Class Reunion Meetings and Coffee Hours ..10:00-12:00 noon
Places to be announced
Alumni Day Luncheon 12:30 p.m.
Barlow Hall
Dedication of Mayne Hall and Campus Center.....3:30 p.m.
Corner of Grove and Home Streets
Reception and Tea by Otterbein Women's Club
for Alumni and Faculty4:00-5:00 p.m.
Centurion Club Dinner 5:30 p.m.
Barlow Hall

Oratorio "St. Paul" by Mendelssohn8:00 p.m.
Combined Women's and Men's Glee Clubs and
A Cappella Choir
Cowan Hall

Sunday, May 31

Morning Worship Service 9:30 a.m.
First E.U.B. Church
Baccalaureate Service 11:00 a.m.
Rev. Donald F. Landwer, Speaker
Cowan Hall
Box Lunch on Campus 12:15 p.m.
Carillon Concert 1:30 p.m.
Band Concert 2:00 p.m.
Towers Hall Lawn
Commencement 3:30 p.m.
Hon. Arthur Hobson Dean, Speaker
Memorial Stadium

NEWLY-ELECTED TRUSTEE

George H. Dunlap

The executive committee of the Otterbein College Board of Trustees has elected George H. Dunlap, chairman of the board of Nationwide Corporation, to a five year term as a trustee-at-large. He succeeds Irwin L. Clymer, '09, of Evanston, Illinois, who retired from the Board last November after serving eight years as a trustee.

Mr. Dunlap lives in Sunbury, Ohio and operates a 212 acre farm in Delaware County. He is currently a member of the Board of Nationwide Mutual, Nationwide Mutual Fire, Nationwide Life, and Nationwide General Insurance Companies. He has been a Nationwide director since 1939, and, since 1941, chairman of the board of Nationwide Mutual Insurance, the country's fourth largest auto insurer. He is also a director of eleven other firms in the Nationwide Corporation and serves on the boards of the National Casualty Company and Michigan Life Insurance Company.

A native of Harrison County in Ohio, Mr. Dunlap was formerly president of the County Board of Education and was founder of the County Farm Bureau Cooperative Association.

Student photographer, Charles C. Moore of Durham, New Hampshire, snapped the above picture showing the north side view of the new Campus Center as the construction progressed on March 25th. This million-dollar building is scheduled for completion by September.

MAGAZINE FEATURE

The November-December issue of *Consumers Digest* magazine includes Otterbein College as one of nine colleges in the nation which were classed as "unknown schools, less expensive than the average 'prestige' college, which should be classed as a bargain college."

In the section on college education, Otterbein was the only Ohio college mentioned in the category of bargain colleges over \$1,000 per year. The article pointed out that "the fact is, in the long run, a stu-

dent will get out of college only what he puts into it and, if he is really determined to learn, he does not need a highly expensive, ivy league college with piped-in music and wood panelled dining rooms to show him the way."

The article continued, "This may best be seen by checking the listings in *Who's Who in America*, where graduates of state universities and small little-known, relatively inexpensive schools, overwhelmingly outnumber the ivy league and other so-called prestige institutions."

Otterbein's newest dormitory, Mayne Hall, officially opened at the beginning of the second semester as a Junior-Senior Women's Dormitory. The third new women's dorm to be built in the past eight years, Mayne Hall brings Otterbein's housing accommodations to 1,000. Official dedication is planned for Alumni Day, May 30.

"One of Our Big Problems is —

HIGHER EDUCATION

ANNUAL ALUMNI GIVING IS THE ANSWER

During 1963, all gifts to Otterbein, unless otherwise designated, were counted on the million-dollar Focus on Achievement goal. In 1964 we must resume our gifts for operating purposes.

With a record breaking enrollment of more than 1,200 students, and with each one requiring at least a \$300 subsidy, we must secure from sources other than student fees approximately \$360,000 for operating purposes.

The operating budget for this year is slightly over \$2,000,000 with the total to be higher next year. Yes, higher education is a big problem, especially in our private colleges.

1964 CAMPAIGN UNDERWAY

The 1964 campaign for annual alumni gifts is underway. It is hoped that all alumni who do not have pledges will respond generously this year. Even those with pledges might consider making a gift for operating purposes.

ESTATE PLANNING CONFERENCE

Five years ago, Otterbein held a conference on Estate Planning and Philanthropic Giving. The conference was so successful that a similar one is planned for May 2, 1964.

Attendance will be by invitation only. All Otterbein alumni who are judges, attorneys, or trust officers of banks, as well as all members of the E.U.B. Church who are in these professions, will be invited.

The tentative program is as follows:

THE PLACE AND IMPORTANCE OF THE
PRIVATE COLLEGE
INTERPRETING NEW TAX LAWS
Federal income, estate, and gift taxes
ESTATE PLANNING
TAX SAVING WAYS OF GIVING

By Will

Outright Bequest — A Delayed Bequest
Estate In Trust For Wife And College

During Lifetime

Outright Gift — Gift of Securities
Gift of Life Insurance
Trust for Self and College
Trust for Self, Wife and College
Short Term Trusts

The Gift Annuity — The Life Income

"... The winds of today's world run swifter than a weaver's shuttle.
Ninety percent of all the scientists who ever lived are living today.
More mathematics has been created since the beginning of the 20th Century than in all the rest of history combined.
Ninety percent of all the drugs being purchased by physicians today were not even known 10 years ago.
Three-fourths of all the people who will work in industry in 1975 will be producing products that have not yet been invented or discovered.
This is not a time for timid minds and torpid spirits.
It is a time for finding the best of solutions to the worst of problems.
One of our big problems is higher education
....."

—PRESIDENT LYNDON JOHNSON
College and University Journal

President Lyndon Johnson sees Higher Education as one of our big problems. The Congress of the United States likewise sees it as one of our big problems, as evidenced by the passage of the nation's largest aid-to-education bill. However, there is no Federal or State aid to colleges like Otterbein for operating purposes.

*Otterbein College cordially invites
her graduates and ex-students
and members of the E. U. B. Church
who are judges, attorneys and
trust officers of banks
to attend a one-day conference on
Estate Planning
and
Philanthropic Giving
to be held on the Otterbein Campus
on Saturday, May 2, 1964
beginning at 9:30 a.m. and lasting
to 4:00 p.m.*

SPOTLIGHT ON SPORTS

Basketball Season

Under the capable direction of Head Coach Curt Tong, '56, the Otterbein College Basketball Team completed the first winning season in eight years with 16 wins and 5 losses. Coach Tong was runner-up in polling for Ohio Basketball Coach of the Year.

The team scored more victories than any other team in the college's history and finished third in the Ohio Conference with a record of 11 wins and 3 losses. Averaging 73 points per game the Otters held their opposition to an average of 65 points.

Don Carlos, 6 foot, 4 inch freshman center from Columbus Eastmoor, was the leading scorer in the Ohio Conference with an average of 27.2 points per game. He was a unanimous choice for the All-Ohio Ohio Conference honorary co-captain. He was also the conference's top rebounder and was second in field goal percentage and fourth in free throw accuracy.

The Otters were rated 21st in the nation in the final United Press International small college poll and Carlos was given honorable mention in the UPI's All American team for small colleges.

Otterbein's Tim Pond, also a freshman, was named to the All-Ohio Conference second team. He averaged 11.7 points per game as a guard. Other members of the starting five included Mike Grayem, a sophomore who averaged 11.2 points at forward, Bill Patterson, another sophomore forward who averaged 9.8 points per game, and Dick Reynolds, a junior guard averaging 7.5 points per game.

Gary Reynolds, only senior on the squad, was selected as honorary captain. Other letter winners were Tom Martin, Dave Bouslog and Gary Peffly.

Irvin L. Clymer, '09, who held the record for most points scored in an Otterbein basketball game with 44 points in the 1908-09 season as he led his team to a 105-33 win over Ohio Medical School, is shown with Don Carlos, Otterbein freshman sensation, who tied the record when he scored 44 points against Denison on February 11th. Carlos hit for 17 of 26 tries from the field and 10 of 11 free throws to tie the record as Otterbein defeated Denison 81-62.

The Otters defensive average of 65 points a game marked them forty-first among all small colleges in the nation. Their free throw shooting percentage of .732 was good enough for a tie for twentieth among the best free throw shooting teams in the country.

Basketball Scores

Otterbein	45	Wittenberg	70
Otterbein	87	Marietta	64
Otterbein	56	Oberlin	54
Otterbein	73	Muskingum	60
Otterbein	67	Wooster	62
Otterbein	83	Indiana	
		Central (OT)	88
Otterbein	71	Marian	60
Otterbein	72	Mount Union	55
Otterbein	71	Hiram (OT)	67
Otterbein	62	Heidelberg	64
Otterbein	100	Northwood	68
Otterbein	60	Capital	49
Otterbein	65	Akron	60
Otterbein	81	Denison	62
Otterbein	103	Baldwin	
		Wallace	80
Otterbein	96	Capital (3 OT)	86
Otterbein	70	Kenyon	57
Otterbein	76	Ohio Wesleyan	79
Otterbein	69	Denison	52
Otterbein	66	Ohio Wesleyan	61
Otterbein	61	Wittenberg	69

1964 Football Schedule

Sept. 19	Indiana Central	Home*
Sept. 26	Wittenberg	Home*
Oct. 3	Kenyon	Home*
Oct. 10	Oberlin	Away
Oct. 17	Hiram	Home*
	(Parent's Day)	
Oct. 24	Marietta	Away
Oct. 31	Heidelberg	Home
	(Fall Homecoming)	
Nov. 7	Ashland	Away*
Nov. 14	Capital	Away*

* Night Game 8:00 P.M.

TESTIMONIAL LETTERS

Letters of testimonial for Dr. Floyd J. Vance are to be returned to Professor J. F. McCloy, 37 West Broadway, Westerville, Ohio, by May 15th.

NOTICE

Phi Sigma Epsilon Alumni Dinner is Saturday, May 9 at 5:30 P.M. in Norma's Restaurant, Worthington, Ohio.

BALLOTS DUE

Otterbein alumni and ex-students were mailed Alumni Association ballots on March 20th. If you did not receive your ballot, write the Alumni Office. All ballots must be returned by May 20, 1964.

OTTERBEIN BEGINNINGS

by John Becker, Librarian and Harold B. Hancock, Professor of History

The discovery of a letter written by a student in 1850 has led to the finding of new information about the beginnings of Otterbein College. The letter written by Pearce Browne from Otterbein University was on display in a communications exhibit at the Ohio Historical Society Library three years ago when it was noticed by Dr. Harold Hancock, chairman of the Department of History and Government and John Becker, '50, Otterbein librarian. At that time permission could not be secured to disturb the exhibit in order to have the letter copied and the writer's name determined, but a month ago another appeal was successful.

Browne's letter of June 30, 1850, mentioned that he had not been well for two weeks, noted that eight or ten students had left the University because of lack of means or dissatisfaction, and requested his parents to bring him a linen coat and summer vest. Browne is not mentioned in the Alumni Directory, but he is listed among enrolled students in a list in the *Religious Telescope* in 1849, and he also appears in a list of students in the census of Blendon Township in July, 1850.

Research revealed that his grandfather was one of the founders of Cincinnati and that his father, the Reverend S. J. Browne, was a well-known minister in the Queen City and a writer of letters in the *Religious Telescope*. In January, 1850, Reverend Browne was invited to speak at the closing exercises of the University by the Otterbein Literary Society, an organization in existence prior to the Otterbein Lyceum which Garst credits as the first society. The trustees at their meeting on April 26, 1847, had already authorized the Corresponding Secretary to investigate literary societies at other universities. In the sixty-five boxes of papers of his brother, Symmes, in the Ohio Historical Society Library,

was located another letter by Pearce written in 1850 and also an undated letter from Otterbein University written by his brother George in which he requested the loan of a "X" spot (\$10). Pearce traveled in Europe in 1855, was married in 1857, and later worked as a printer and real estate agent.

Efforts to locate information about Browne led to an examination of the *Religious Telescope*, which the Otterbein Library purchased on microfilm last year through the assistance of Reverend John H. Ness, Jr., Curator-Secretary of the Historical Society of the Evangelical United Brethren Church. More printed information was found here than anywhere else about the struggle and sacrifice involved in the founding of Otterbein College.

The story began in 1845 when the General Conference approved the establishment of "an institution of learning." At the Scioto Conference on October 25, 1846, Matthew Westervelt and George W. Landon appeared to offer for \$1300 the abandoned buildings of the Methodist Episcopal Blendon Seminary in Westerville. These included a three-story brick building, and a two-story frame structure with "a good bell" on eight acres of land, along with a library of 300 volumes, "apparatus," and a "choice" collection of minerals. The Conference accepted the offer, subject to investigation, and invited the Sandusky and Muskingum Conferences to participate, which they did after much debate and discussion, as their manuscript minutes show. At a meeting of the three trustees of the institution — Reverend Lewis Davis, Bishop William Hanby and Jonathan Dresbach — on December 5, 1846, in Circleville, plans were laid for opening the institution, by May 1 if sixty students could be secured. By the end of December, the Reverend Lewis Davis, the first financial

agent, had received \$102 in unsolicited donations and observed that his motto was, "We WILL by grace succeed."

From many persons, particularly Bishop John Russel, came opposition to the founding of such an institution which might contain "evil influences," "manufacture priests," and detract from support of missionary and other Christian enterprises. Some ministers advocated the use of a manual labor system to support needy students.

On April 26, 1847, at a meeting of the Board of Trustees, arrangements were made for the opening in September. The institution was named Otterbein University of Ohio, and William R. Griffith, a graduate of Indiana Asbury University, was named Principal. Tuition for the term in the common branches was fixed at \$2.50; in higher branches at \$4.00, and in languages at \$5.00. Incidental fees totaled thirty-eight cents, and board and lodging were \$1.25 per week. In 1850 expenses for a student for the entire term in the primary branch were estimated at less than \$16.00, and they would be even lower if the student boarded in a club. In 1851 the boarding rate had been raised to \$1.31 with everything provided "except candles and the cutting of wood," and students had access to the common woodpile. Depending on their course of study, students who entered in the fall of 1847 were requested to buy books in astronomy, chemistry, logic, philosophy, algebra, history, and Latin or Greek from a lengthy list.

With two instructors, Principal Griffith and Miss C. Murray, the University opened on September 1, 1847. The principal delivered a lengthy oration before eight students in which the main idea was the importance of Protestants attending Protestant institutions, and he concluded, "Today we commence our efforts, and O, let us labor and pray it be not a feeble

effort." During the first year prayer and scripture were presented every morning, and there were class meetings and church almost every Sunday. Compulsory attendance at a church service was first required in 1852. By Christmas thirty-three students were in attendance, and the number increased to forty-six by spring. During its first year the University was self-supporting, the \$500 in tuition money being sufficient to pay two teachers, and the fees of \$600 for board operating the dining facilities successfully. A list of names of students in attendance totaling forty-six for fall and spring semesters was published in the March 15, 1848 issue of the *Religious Telescope*. At the closing "exhibit" in August at the Methodist Church, students presented an elaborate program of orations, declamations, and debate on such topics as "American Progress," "Christianity, the Truth Philosophy," and "Talent and Application." An observer reported that the orations were in style, "little if any, inferior to that of Anthony's over the dead body of Caesar."

During its first five years the University gradually became stronger. By the end of its first year eighty-one students had been in attendance at one time or another; in 1849, eighty attended, and in 1850, seventy-five. The list of names of students in attendance in the academic year 1848-49 totaling 63 gentlemen and 26 ladies was published in the *Religious Telescope* and is not in the Alumni Directory. The session in the summer of 1849 closed five weeks early because two cases of cholera appeared in the village. A bill to incorporate Otterbein University was framed in 1851, and it included a provision that degrees could not be conferred until property holdings amounted to \$10,000. In 1849 the staff totaled four: President William Davis; William R. Griffith, Principal and teacher of language; S. S. Dillon, a former student, instructor in mathematics, and Miss Sylvia Carpen-

John Becker, '50, College Librarian, and Dr. Harold B. Hancock, Chairman of the History Department are pictured as they study early manuscripts in the microfilm machine.

ter, who was in charge of the Female Department. Male students in 1851 lived in the "tavern house" formerly occupied by a Mr. Free, which had been purchased by Reverend Slaughter and nicknamed the "Slaughter House." Music began at Otterbein with an announcement in January, 1852, that young ladies would be instructed in this skill for an extra fee. Probably the first organization for young ladies was a female Auxiliary Missionary Society in July, 1852. The real birth of science occurred presumably in October, 1852, when Professor Haywood announced the purchase of apparatus such as an air pump and galvano-magnetic equipment and that lectures in a different science would be given each term, although "apparatus" belonging to Blendon Seminary had been purchased along with the original buildings.

Benjamin Hanby was active in student life. His observations on the religious life on campus were printed at some length in the *Religious Telescope* of April 23, 1851. As secretary of the Otterbein Ly-

ceum, in July, 1851, he appealed for contributions from students for books and for money for a bell. He led the list of pledges for both purposes, contributing \$30 for the bell and promising to provide books valued at \$40 for the library. His remarks were fully reported. As President of the "First Division" of the Otterbein Lyceum, he also helped frame obituary notices concerning the death of two students in 1852.

Thus the foundations of the Otterbein College of today were laid by Bishop William Hanby, Reverend Lewis Davis and other church leaders. An editorial in the *Religious Telescope* of 1849 compared the influence of the institution to a small fountain from which might come streams and rivers from whose banks thousands might drink, or a lonely star around which others may cluster to form a nucleus from which might fly torches in all directions. Otterbein College is still trying to live up to these hopes, and as the Reverend Lewis Davis said, "We WILL by grace succeed."

Distinguished Service Award Recipients

The Founders' Day observance on Monday, April 27, will feature the presentations for the first time of a Distinguished Service Award.

This award is given by Otterbein College to individuals who have rendered distinguished service to Otterbein. Such service might include faithful service as an employee of the College, persons who have brought favorable attention to the College through their connection with Otterbein, as well as distinguished service in financial campaigns, special projects or programs on behalf of the College.

Recipients of the award in 1964 are: Ed Begley, Carl A. Copp, Ray W. Gifford, Joe P. Hendrix and John F. Smith.

Ed Begley

ED BEGLEY

Ed Begley was named the Best Supporting Actor of 1962, receiving the Oscar for his performance of Boss Finley in MGM's film version of Tennessee Williams' "Sweet Bird of Youth". His faultless Oscar winning performance culminated a career that spans most of his lifetime.

Ed tried his hand in every imaginable area of show business during his teenage years, including working fairs, carnivals, circuses, and a brief fling in vaudeville. When he reached young manhood he was prepared as one could be for his chosen profession.

In the 1930's, Mr. Begley turned

to radio and began a career that was to span 12,000 broadcasts on such shows as "Charlie Chan", "The Aldrich Family", "Family Doctor", and "Official Detective."

Ed Begley is perhaps best known for his outstanding portrayals in several award-winning modern dramas. In 1947 he appeared as "Joe Keller" in ALL MY SONS, Arthur Miller's first big play which won the Drama Critics' Circle Award. In 1954, the role of "Matthew Harrison Brady" in INHERIT THE WIND, brought the Donaldson Acting Award. Later outstanding stage performances include his brilliant portrayals of "W. O. Gant" in LOOK HOMEWARD ANGEL and "Senator Orin Knox" in ADVISE AND CONSENT.

In addition to an active stage career, Ed Begley has appeared in numerous movies, and in recent years many major TV programs. Television appearances in recent years include performances on "Dr. Kildare", "Naked City", "The Defenders", "The Dick Powell Show", "Empire", "Ben Casey" and "Cain's 100."

In 1963, February 28 through March 2, Academy Award winner Ed Begley was guest star in the Otterbein College Theater production of "JB" by Archibald MacLeish. Because he found time in a busy schedule to come to Otterbein and guest star in this production and because of his warm and cordial manner with students and townspeople alike, Otterbein College will confer a Distinguished Service Award upon Mr. Begley at the Founders' Day Convocation.

CARL A. COPP

Carl A. Copp is a life-long resident of Ohio now living in Dayton, Ohio. He was born on a farm in Preble County near Eaton, Ohio, and was graduated from West Manchester, Ohio, High School. Further training was received at Miami Commercial College in Dayton.

He retired in 1956 after forty

Carl A. Copp

years of service with the Frigidaire Division of General Motors in Dayton, Ohio. He held various positions in purchasing, war contracts, branch administration, sales department, and the last twelve years was manager of Industrial Relations.

Married to the former Laura A. Fletcher, the Copps have three married sons and ten grandchildren.

Mr. Copp is currently serving as president of the Dayton Boys' Club, Vice Chairman, Dayton Metropolitan Housing Authority, and President of the Dayton Bowling Association. He is a member of many boards and committees, including the Board of Trustees of First E.U.B. Church, Dayton, Ohio.

He has received numerous awards, including the 1957 Man of the Year award for "Achievement in Human Relations" by Dale Carnegie Clubs International, Dayton Chapter; the Citizens Legion of Honor award for distinguished service in the community and the nation by Presidents Clubs of Dayton in 1959; Outstanding Citizen of Ohio awarded by Veterans of Foreign Wars in 1962; Silver Keystone award for outstanding service to Boys' Clubs of America in 1963; and a Ten-year award for Volunteer Service from the Volunteer Service Bureau.

Last year when the campaign, "Focus on Achievement" to raise

one million dollars for Otterbein College, was conducted in the Dayton, Ohio area, Mr. Copp served as co-chairman of the General Gifts Committee. He gave unselfishly of his time and talents in helping Otterbein College successfully raise over one million dollars. Because of his leadership and loyalty to Otterbein College, the Distinguished Service Award will be presented to Carl A. Copp.

RAY W. GIFFORD

Ray W. Gifford is a graduate of Westerville High School and attended Otterbein College for two years before transferring to Ohio

Ray W. Gifford

State University and graduating in 1917 with a journalism degree.

Following a year's service overseas in the U. S. Army, Mr. Gifford became editor of a Goodrich Rubber Tire Company periodical in Akron, Ohio, and later editor of the Westerville PUBLIC OPINION newspaper and publisher of FARM AND DAIRY, a weekly publication.

In 1931, he became associated with the Columbus DISPATCH in the Advertising Department. He retired in 1963 after thirty-two years of service in promotional advertising.

His wife is the former Marie Wagoner, an Otterbein graduate and the Giffords have three sons, all Otterbein graduates, and six grandchildren.

Mr. Gifford is a member of various Masonic bodies, the Rotary Club of Westerville, the Development Fund Board of Otterbein College, the American Legion,

First E.U.B. Church of Westerville and the Westerville City Charter Commission.

During the campaign, "Focus on Achievement" to raise one million dollars for Otterbein, Mr. Gifford served as Leadership Gift Chairman in the Westerville area and made numerous contacts with Columbus area business and industries on behalf of Otterbein College.

For these reasons and his continued leadership and loyalty to Otterbein College, the Distinguished Service Award will be presented to Ray W. Gifford.

JOE P. HENDRIX

Joe P. Hendrix is a native of Preble County, Ohio, and a graduate of Lewisburg, Ohio High School. He taught school for several years before attending Otterbein College and graduating in 1917. He received the honorary degree of Doctor of Divinity from Otterbein in 1947.

Joe P. Hendrix

For forty-three years he served pastorates in the Ohio Miami Conference of the Evangelical United Brethren Church, retiring in 1960. This past year he has served as supply pastor of the Lewisburg, Ohio, E.U.B. Church, his old home church.

Dr. Hendrix served on the Otterbein College Board of Trustees from 1933 to 1963. During many of these years he served most capably as chairman of the Finance Committee of the Board.

He is a past chairman of the Town and Country Commission of the Evangelical United Breth-

ren Church, past president of a Rotary Club and member of the Town and Country Committee of the Home Mission Council of North America. He was chosen Rural Minister of the Year in Ohio in 1952.

Because of his faithful service for thirty years on the Otterbein College Board of Trustees and his outstanding leadership on the Finance Committee of the Board, as well as his dedicated service in the ministry, Otterbein College will present Dr. Hendrix with a Distinguished Service Award on Founders' Day.

JOHN F. SMITH

Professor John Franklin Smith is a native of Leesburg, Indiana, and a graduate of the high school at Ligonier in the same state. He was graduated from Otterbein College in the class of 1910. For sixteen years he served in Reynoldsburg, Pickerington and Baltimore, Ohio, as superintendent of public schools.

He earned his master's degree at Ohio State University, served as instructor there, and worked toward his doctorate. In 1927, he joined the Otterbein faculty in the

John F. Smith

speech and drama department, serving twenty-three years before retiring in 1950 as an emeritus professor.

Professor Smith has encouraged, inspired, challenged and guided hundreds of Otterbein students through the years. He has spoken many times in churches, fraternal groups and summer camps.

(Continued on page 12, col. 1)

FOUNDERS' DAY

Dr. Emerson C. Shuck

Founders' Day will be observed on Monday, April 27th with a special 9:30 a.m. Convocation. Dr. Emerson C. Shuck, '38, vice president for academic affairs at Ohio Wesleyan University, will be the guest speaker.

Dr. Shuck is a member of the Otterbein Board of Trustees and received an honorary Doctor of Literature degree at Otterbein's Commencement last June.

(Continued from page 11, Col. 3)

He is a member of numerous organizations such as the Masonic Order, Odd Fellows, Grange, Lions, Pi Kappa Delta, Theta Alpha Phi and has served as a member of the General Board of Christian Education of the Evangelical United Brethren Church, the executive committee of the national Brotherhood of the E.U.B. Church and as a trustee of United Theological Seminary and Flat Rock Children's Home.

He was treasurer of the Ohio Southeast Conference, a delegate to six General Conference sessions and served as lay delegate from his home church, First E.U.B. Church of Westerville, more than anyone else. During recent summers, he has been director of religious education at Linwood Park on Lake Erie in Ohio.

(Continued on page 13, col. 3)

May Day Schedule

Saturday, May 9, 1964

May Morning Breakfast	8:00 - 9:00 a.m.
Barlow Dining Hall	
Coronation of the Queen	10:30 a.m.
City Park Bandshell	
Alumni Council Meeting	12:00 noon
Faculty Dining Room	
Baseball: Otterbein vs. Marietta	2:00 p.m.
Baseball Field	
Tennis: Otterbein vs. Mt. Union	2:00 p.m.
Track: Otterbein vs. Toledo	2:00 p.m.
Musical Play: "The Boy Friend"	8:15 p.m.
Cowan Hall	

ALUMNI CLUB OFFICERS

OHIO CLUBS

AKRON

President—Evangeline Spahr Lee, '30
Vice President—Richard H. Swigart, '50
Sec-Treasurer—Bernice M. Glor, '61

CANTON

President—Virgil O. Hinton, '34

CLEVELAND

President—Robert L. Studer, '59

COLUMBUS

Secretary—Emily L. Wilson, '44

CINCINNATI

to be re-organized this spring

DAYTON-MIAMI VALLEY

Co-Chairman—Mr. and Mrs. William Lefferson, '47

DAYTON SOROSIS

President—George E. Liston, '52

Vice President—David J. Sprout, '50

President—Ruth DeClark, '50

First Vice President—Jane Liston, '52

Second Vice President—Barbara Barr, '51

Recording Secretary—Mary Dilgard, '55

Corresponding Secretary—

Dorothy Mericle, '43

Treasurer—Marilla Eschbach, '57

MIDDLETOWN-HAMILTON

President—Ralph C. Knight, '24

TOLEDO

President—George W. Rohrer, Jr., '28

WESTERVILLE

President—Mary L. Stine Wagner, '56

PENNSYLVANIA CLUBS

ERIE, PA.

President—Harold V. Lindquist, '43

GREENSBURG, PA.

President—Robert Munden, '35

JOHNSTOWN, PA.

President—Ford H. Swigart, Jr., '51

PHILADELPHIA, PA.

President—Richard M. Sellers, '50

PITTSBURGH, PA.

President—Robert J. Blinzley, Jr., '58

OTHERS STATES

BUFFALO, N.Y.

President—Lloyd O. Houser, '39

DETROIT, MICHIGAN

President—Philip C. Kornblum, '52

FLORIDA GOLD COAST

President—Byron K. Jacoby, x'28

LOS ANGELES, CALIFORNIA

President—James T. Whipp, '56

NEW YORK CITY

President—Theodore M. Howell, Jr., '57

NORTHERN INDIANA

President—Orla E. Bradford, '51

TAMPA, FLORIDA

President—James W. Yost, '51

Vice President—George Cavanagh, x'24

Sec-Treasurer—Leah Underwood, '38

WASHINGTON, D.C.

President—Denton W. Elliott, '37

**SPOTLIGHT
ON
ALUMNI**

Ralph F. Gibson, '30

Gas utility management has been the field of Ralph F. Gibson, '30, president of Intermountain Gas Company, Boise, Idaho, for more than 30 years. He assumed the presidency of Intermountain in 1956 when, as he puts it, the organization "had no customers, no plant, no money and no employees." Intermountain Gas Company is now a prosperous and growing utility, and distributes natural gas throughout southern Idaho.

From 1934 to 1940, Gibson was General Manager of Associated Gas and Electric Company at Van Wert, Ohio. From 1940-50, he was General Manager of Associated Gas and Electric at Wilmington, North Carolina. He joined Ebasco Services, Inc., in New York as a gas consultant in 1950 and participated in sales programs for a number of electric, gas and combination utilities.

In 1953-54, Mr. Gibson and his family lived in Greece where he was a utility consultant for that nation. He coordinated 27 existing utilities and 400 new proposed

systems into five major corporations. Gibson joined Fish Service and Management Corporation of Houston, Texas, in March, 1955, and established the Pacific Northwest Pipeline Corporation office in Seattle. He is a director of Pacific Coast Gas Association and Boise Industrial Foundation. He and his wife, the former Betty Ann Owens of Van Wert, Ohio, have two children, Susan, 21, and Ralph, 16.

Virgil O. Hinton, '34

The first of the year, Virgil O. Hinton, '34, completed twelve years service on the Canton, Ohio, Board of Education. A former Canton school teacher himself, now practicing law, Hinton lays the success for the Canton school program at the feet of the teachers and administrators.

"I am impressed with the sincerity of purpose and concern of teachers for the children — the way they assemble to find better ways to do things and to discuss problems—they are not frivolous," he said.

Along with his service to the public schools, Mr. Hinton has been a member of the Canton Recreation Board, trustee of First E. U. B. Church, and is currently a member of the Otterbein Board of Trustees.

Benjamin F. Bean, x'07

Rev. B. F. Bean, x'07, sits at his desk in his home in Liberty, Indiana, answering some of the letters he has received from friends congratulating him on his ninetyeth birthday. He was featured in *The Palladium-Item* and *Sun-Telegram*, Richmond, Indiana newspaper on his birthday, February 6.

Rev. Bean, an Evangelical United Brethren minister, served seven years as a missionary in China before serving rural churches in Indiana. He retired from the ministry in 1943.

(Continued from page 12, col. 1)

The Smiths are one of the most representative of "Otterbein families." His wife, the former Emma Katherine Barnes, was graduated from Otterbein and all four of their children are Otterbein graduates. They have fourteen grandchildren.

Because of his long and faithful association with Otterbein College, and because he has been a good friend, wise counselor and Christian example to a host of Otterbein students over many years, the Distinguished Service Award will be presented to Professor J. F. Smith.

'99

65th anniversary class reunion, Saturday, May 30. Forrest B. Bryant, 601 Pioneer Street, Kent, Ohio, is chairman of class reunion committee. A Class Reunion Coffee Hour will be held in the Association Building Lounge from 10:00 a.m.-12:00 noon. Class Picture will be taken on Clements Hall steps at 12:00 noon. Alumni Day luncheon is set for 12:30 p.m. and the Class of 1899 will have a reserved table. A dinner will be held at 5:30 p.m. at Williams Grill Restaurant.

'00

Mr. and Mrs. W. T. Reese (BERTHA E. POWELL, A'00), celebrated their 59th wedding anniversary in Tiffin, Ohio, September 6, 1963.

'04

60th anniversary class reunion, Saturday, May 30. Mrs. Harris V. Bear, 306 West Market Street, Germantown, Ohio, is chairman of class reunion committee. The Class picture will be taken on Clements Hall steps at 12:05 p.m. A reserved table for class members is planned at the Alumni Day Luncheon.

'09

55th anniversary class reunion, Saturday, May 30. Mrs. Grace I. Dick, 55 S. Knox Street, Westerville, Ohio, is chairman of the class reunion committee. Reunion picture is scheduled at 12:10 p.m. in front of Clements Hall.

'11

DON C. SHUMAKER, '11, in his Christmas letter to friends, reflected on the past seventy-four years. He served the Y.M.C.A. in Chicago, Karach, Pakistan, Bom-

bay, India, and the Y.M.C.A.-USO program at Portsmouth, Virginia. He supervised 800 professional settlement and recreational workers during the depression days.

He received his master's degree from Columbia University and is a member of the Royal Asiatic Society. He taught one year at Berea College and helped raise funds for the American University, Cairo, Egypt. Since 1950, the Shumakers have lived in Westerville.

ROSS A. THUMA, '11, is superintendent of water purification, St. Paul, Minnesota.

'12

MR. AND MRS. CHARLES F. SANDERS, '12, (Ruth Detwiler, '12), celebrated their fiftieth wedding anniversary last summer with an enjoyable trip through the western states, western Canada and Alaska. They now reside at 2311 East 2nd Street, Long Beach, California.

JAY B. SNYDER, '12, and his wife, the former Hazel Walters, A'07, of Centerburg, Ohio, are commercial growers of orchids. At present, they have a thousand orchid plants.

'13

51st anniversary class reunion, Saturday, May 30. A dinner is planned Friday evening, May 29 at the Methodist Church and a reserved table at the Alumni Day Luncheon, May 30. Miss Lucylle Welch, class secretary, reports 21 reservations.

'14

50th anniversary class reunion, Saturday, May 30. Coffee hour planned from 10:00-12:00 noon at the home of Mr. and Mrs. Howard Elliott, 5 South West Street, Westerville. Class reunion picture is

scheduled at 12:15 p.m. in front of Clements Hall. Class will be honored at the Alumni Day Luncheon. Members of the committee making arrangements for class reunion are Miss Mary Alkire, Mrs. Howard Elliott and R. F. Martin.

'17

RICHARD BRADFELD, '17, whose home is in Ithaca, New York, is now special consultant of the Rockefeller Foundation. He and his wife are in Manila, Philippine Islands at present, where he is working with the International Rice Research Institute, which he helped establish in 1955, and with the University of Philippines College of Agriculture. He was formerly professor of Soil Science at Cornell University for 25 years.

'19

45th anniversary class reunion, Saturday, May 30. Coffee hour to be held at the home of Dr. and Mrs. Lyle J. Michael, 67 S. Grove Street, from 11:00 a.m. to 12:00 noon. The class will have a reserved table at the Alumni Day Luncheon.

'21

WENDELL H. CORNETT, '21, principal of East High School, Huntington, West Virginia, has published a textbook for technical schools, *Principles of Electricity and Basic Electronics*, (McKnight and McKnight Publishing Company). Co-author is his son, Wendell H. Jr., associate professor of Electrical Engineering at Ohio State University.

ELVIN WARRICK, '21, is emeritus mathematics librarian at the University of Illinois. He has nearly completed requirements as a fifth star nature exhibitor in the Photographic Society of America.

'23

JOHN C. BRADRICK, '23, recently retired after twenty years as Safety Engineer at Armco Steel Corporation, Butler, Pennsylvania. His wife is the former Marguerite Reed, x'24.

'24

Mrs. Mary Elizabeth
Brewbaker Howe, Secretary
209 N. Columbia Avenue
Naperville, Illinois

40th anniversary class reunion, Saturday, May 30. Coffee hour to be held at the home of Mr. and Mrs. J. Russell Norris, 64 W. Home Street from 10:00-12:00 noon, prior to the Alumni Day Luncheon at 12:30 p.m.

TADASHI YABE, '24, 343 Shimo-Akatsuka, Itabashi-ku, Tokyo, Japan, is Acting Medical Director for Taito Pfizer Company in Tokyo.

'26

GEORGE R. GOHN, '26, is author of some fifty technical papers on materials testing. He is in research with Bell Telephone Laboratories, New York, N.Y.

ANDREW R. POROSKY, '26, was honored at a testimonial dinner in the Akron City Club, February 10th. He has been a successful coach at Ravenna, Akron Central, Buchtel and South High Schools. Dr. Harold Anderson, '24, Bowling Green State University Coach and a college roommate of Andy's, was one of the guest speakers.

'27

MRS. ELSIE GECKNER KOHR, x'27, is head resident of Nellie Lee Hall, women's dormitory, at Eastern Arizona Junior College, Thatcher, Arizona.

CHARLES O. LAMBERT, '27, has been appointed executive secretary of the new Powell Crosley branch Y.M.C.A., 9601 Winton Road, Finneytown, Ohio. He has served for the past ten years in the Cincinnati Y's downtown city pro-

gram office and has long been associated with Y.M.C.A. work in the Greater Cincinnati area.

DR. REGINALD SHIPLEY, '27, is author or co-author of about sixty articles for medical journals, and of several medical books. He is a professor at Western Reserve University School of Medicine and chief of the Endocrinology Division at Crile Veteran's Administration Hospital in Cleveland, Ohio.

'28

DWIGHT E. EUVERARD, '28, science teacher in Ashtabula, Ohio schools, is writing a thesis on "Giving Depth to Biology Teaching with the Use of Three-dimensional Devices," to meet requirements for an M.A. degree in Education at Allegheny College, Meadville, Pennsylvania. In addition to his general science teaching, he has had charge of the audio-visual work in Ashtabula High School for twenty years.

J. ROBERT KNIGHT, '28, is president of the Y.M.C.A.'s North American Association Secretaries for a three-year term. He and his wife visited in Germany and Switzerland last summer.

'29

35th anniversary class reunion, Saturday, May 30. Coffee hour will be held at the home of Mr. and Mrs. Virgil L. Raver, 179 Sunset Drive, Westerville, from 10:00-12:00 noon prior to the Alumni Day Luncheon at 12:30 p.m.

'31

DR. FRANCIS P. BUNDY, '31, of the General Electric Research Laboratory, Schenectady, New York, served as a visiting lecturer at the State University College, Cortland, New York, on March 23 and 24.

'32

DR. CARL C. BYERS, '32, lecturer-consultant in human relations for the General Motors Cor-

poration, makes a minimum of 175 speeches a year throughout the nation. Recently, he has addressed the Industrial Management of Omaha, Nebraska, the New Jersey Association of Real Estate Boards, Newark, New Jersey, and the Traffic Club of Minneapolis, Minnesota. His home address is 12919 Lake Avenue, Cleveland, Ohio.

'33

DONALD J. HENRY, '33, Rochester, Michigan, has been since 1937 with the Research Laboratories of General Motors Corporation, Warren, Michigan. He is head of the Metallurgical Engineering Department. Don has to his credit, six U.S. patents relating to processes in the cast metals industry.

'34

Mrs. Gladys Riegel Cheek,
Secretary
4615 Sylvan Drive
Dayton 17, Ohio

30th anniversary class reunion, Saturday, May 30. Chairman of class reunion committee, Charles W. Botts, announces coffee hour in student union from 10:00-12:00 noon and reserved table at the Alumni Day Luncheon at 12:30 p.m. Plans for evening activity to be announced.

'35

KENNETH HOLLAND, '35, has written an article, "Coaching, A Musical Challenge" which was published in the current February issue of the Music Educator's Journal. Ken is a music teacher in Toledo, Ohio.

'37

CAPTAIN CORNELIUS H. (Connie) O'BRIEN, '37, has resigned from the Greenville Fire Department, effective April 1. He completed twenty years of service and will accept a position as fire prevention specialist in the state fire marshal's office in eastern Ohio.

'38

Mrs. Helen Dick Clymer
86 East Broadway
Westerville, Ohio

GEORGE D. CURTS, '38, is general manager of Curts Laboratories, Kansas City, Kansas. The company, manufacturing veterinary pharmaceutical products, was founded by his father, Lloyd Curts, Class of 1913.

GEORGE D. RUSSELL, CAPT. USN, '38, has been named deputy director for purchasing at the Defense General Supply Center, Richmond, Virginia.

'39

Mrs. Esther Day Hohn,
Secretary
713 Birch Street
Bowling Green, Ohio

25th anniversary class reunion, Saturday, May 30. Chairman of class reunion committee, Dwight C. Ballenger, announces coffee hour in Clements Hall lounge at 10:00 a.m. and reserved table at Alumni Day Luncheon at 12:30 p.m.

RUTH EHRLICH LUND, '39, now living in Copenhagen, Denmark, is secretary-translator for the Military Assistance Advisory Group (MAAG) in Copenhagen.

'41

WILLIAM A. JAMES, '41, after spending several years at Battelle Memorial Institute and Midwest Research Institute, went into the business of supplying heavy construction material for highways, turnpikes, dams and water treatment plants. He is part owner and officer in several building supply companies. As one of his hobbies is collecting covers of U.S. Canadian and U.N. postal stamps, he would be interested in hearing from anyone having first day covers of the early U.N. stamps for sale.

WILLIAM O'HARA, '41, has been named Manager of the Coca-Cola Bottling Company of Defiance, Ohio. He was formerly a coach before joining Coca-Cola in 1961.

DR. DWIGHT R. SPESSARD, '41, professor of chemistry at Denison University, was notified in January by the National Cancer Institute of the National Institutes of Health, that a research grant of \$4,898 has been allocated to support his project on synthesis of phosphorate esters as bis-alkylating agents.

Dr. Spessard, past president of the Otterbein Alumni Association, received an initial grant of \$2900 last year for his research which involves synthesis of potential anti-cancer compounds.

'42

MARY ALICE KISSLING DAVIS, '42, is a Tucson, Arizona, housewife and home economics teacher. She is on a year's leave of absence from Tucson High School to teach Home Economics Education and supervise student teachers at the University of Arizona.

'43

JAMES C. WOOD, '43, is a practicing dentist in Columbus, Ohio. He is presently building a three-story office building at East Broad and James Road, Columbus, Ohio, in which he will have a five chair clinic, with an assistant.

'44

20th anniversary class reunion, Saturday, May 30. Mrs. James C. Wood, (Lois Smathers, '44), of the class reunion committee, announces that a coffee hour will be held in the Methodist Church Parlors from 10:00-12:00 noon, followed by a reserved table at the Alumni Day Luncheon.

'46

ROBERT Y. KATASE, '46, received his M.D. degree from Hahnemann Medical College in 1952, and in that year entered the U.S. Public Health Service. At the present

time he is in Baltimore, Maryland, chief of the Pathology Service of the 350 bed U.S. Public Health Service Hospital, and also assistant professor at the University of Maryland School of Medicine.

ROBERT W. SCHMIDT, '46, is general secretary of the Charleston, West Virginia, Y.M.C.A. Last fall he and his wife, the former Vivian Peterman, '46, visited South America.

'47

HAROLD E. CRANDALL, '47, has recently been elected vice president and associate actuary to head a list of six promotions announced by the Occidental Life Insurance Company in California. He has been associated with this insurance company since 1949. He is a Fellow in the Society of Actuaries and a member of the Pacific States Actuarial Club and the Los Angeles Actuarial Club.

H. ROBERT POLLOCK, '47, was the subject of a two page feature story circulated by the Wayne County National Bank, Wooster, Ohio. A speech teacher in Wooster High School since 1949, he is credited with much of the success of the school's speech activities. These successes included the first girl's national championship in extemporaneous speech in 1951, first national Student Congress trophy in 1955, national championship in original oratory in 1958 and a national rating in debate last year.

'48

JAMES W. MONTGOMERY, '48, is a senior librarian, New York Psychiatric Institute Library, as well as departmental assistant, Department of Psychiatry, College of Physicians and Surgeons, Columbia University. He is also assistant organist and tenor soloist at St. Peter's Lutheran Church, Brooklyn, New York.

'49

15th anniversary class reunion, Saturday, May 30. Local committee planning reunion activities include Mrs. Martha Troop Miles, '49, Mrs. Jean Wyker Troop, '49, and Mrs. Louise Stouffer Schultz, '49. Coffee hour will be held in Cochran Hall Lounge from 10:00-12:00 noon, followed by reserved table at the Alumni Day Luncheon. Picnic supper to be held at Troop Farm north of Westerville, beginning at 5:00 p.m.

BRUCE W. BROCKETT, '49, is a project leader in the Chemical Research Department at the National Cash Register Company in Dayton, Ohio.

'50

J. M. DAY, '50, is a member of the Bluffton College Faculty, Bluffton, Ohio. His teaching includes band, orchestra, applied music, and pedagogy classes for music education students.

ROBERT L. HAMLIN, '50, is now treasurer of the Metropolitan Paint Company, Inc., the largest paint store chain in the Washington, D. C. area. He and his wife, the former Arlene Gause, '49, spent two weeks in Mexico City, Acapulco and the Yukatan Peninsula.

JAMES B. RECOB, '50, is on leave of absence from Otterbein College to attend graduate school at Boston University. He is also pastor of the First Methodist Church of Franklin, Massachusetts.

VICTOR SHOWALTER, '50, Columbus, Ohio, teacher, was elected to the executive committee of the National Science Teachers Association at their annual convention in Chicago.

'51

LOWELL BRIDWELL, x'51, is deputy federal highway administrator in the transportation section of the Department of Commerce, Washington, D.C.

ROTRAUD BOBROWSKI MOSLENER, Sp. '51, received her M.D. degree in Goettingen, Germany. She and her husband are in Columbus, Ohio. He is in pathology at Mt. Carmel Hospital and she is at home now after recently resigning as staff psychiatrist at the State Hospital in Columbus, to care for two pre-school children.

ROBERT P. MYERS, '51, has been appointed vice president of sales for United States Steel Homes Division with headquarters in New Albany, Indiana. He was formerly manager of sales and production for various sub-divisions constructed by Ohio Homes Distributors, Dayton, Ohio, one of the largest builder-dealer organizations, erecting U.S. Steel Homes. Myers has also been vice president of Eastern States Mortgage Corporation of Dayton.

JOSEPH O. SCHURTZ, '51, was recently named golf-pro at York Temple Country Club near Columbus, Ohio.

FRANK E. SPUHLER, '51, has been appointed claims service manager for Nationwide Insurance at their regional office in Canton, Ohio.

ROBERT BROWN, '51, and ANN CARLSON BROWN, '52, are perhaps Otterbein's only medical "team." They have offices at 1341 Maple Avenue, Zanesville, Ohio, Bob in private practice of surgery, and Ann in pediatrics. They both have completed their graduate work in medicine at Western Reserve University at Cleveland, Ohio.

PAUL F. MOORE, '51, has been appointed Plant Manager of the American Foundry Plant of the Chrysler Corporation in Highland Park, Illinois. He was previously Comptroller of the American Foundry Plant and a General Supervisor in the Corporate Comptroller's Office.

'52

ROBERT F. BERKEY, '52, assistant professor of Religion at Mount Holyoke College, is also "acting chairman" of the department for the second semester 1963-64. He will be visiting lecturer at Trinity College, Hartford, Connecticut for the academic year 1963-64. He has written an article entitled "Eggidzein, Phthanein, and Realized Eschatology" which appeared in the June, 1964 issue of the *Journal of Biblical Literature*.

GLEN BORKOSKY, '52, is guidance counselor at Western Hills, Cincinnati, Ohio.

EDWARD H. MARRYATT, '52, is now in the Office of Industrial Relations, Executive Office of the Secretary of the Navy, in Washington, D.C. He is responsible for the development of programs for the Department of the Navy in the areas of Equal Employment Opportunity, Discipline and Grievances. He was formerly head of the Labor Relations Branch, Long Beach Naval Shipyard, Long Beach, California.

THEODORE I. WURM, x'52, has been promoted from patrolman to corporal by the Ohio Highway Patrol with headquarters in Mt. Vernon, Ohio. He has been a patrolman for twelve years.

'54

10th anniversary class reunion, Saturday, May 30. Bill Cole and his reunion committee announce coffee hour in the Hanby Hall Lounge from 10:00-12:00 noon. Following the Alumni Day Luncheon, plans will be announced for an evening activity.

CHARLES BEADLE, '54, was the subject of a feature article appearing in the Newark DAILY ADVOCATE, March 9, 1964. He is unofficial Newark High School "cheerleader" since 1959 when he returned to Newark High School, his alma mater, as a teacher. He is now a guidance counselor at Lake-wood High School, Hebron, Ohio.

'57

FRED E. SMITH, '57, assistant loan officer, First Federal Savings and Loan Company, Galion, Ohio, received the distinguished service award as the outstanding young man of the year in Galion from the Junior Chamber of Commerce.

RICHARD L. VAN ALLEN, CAPT. USAF, '57, participated in a recent emergency evacuation of an injured seaman from a Coast Guard cutter near Bergstrom Air Force Base, Texas. Capt. Van Allen, an Air Force helicopter pilot, and his fellow crew members, answered an urgent call for a helicopter and picked up a seaman who had lost a finger in an accident at sea and rushed him to shore for medical treatment.

'58

RONALD ANDRES, '58, is coaching basketball at Miamisburg and his team won the Miami Valley League championship this past year. It has an over-all record of 15-2.

MRS. GORDON CARPER, (JOYCE BIGHAM, '58) has been employed to teach second year English at John Glenn High School in New Concord, Ohio.

LARRY E. ROOD, '58, has been appointed athletic director of Pleasant View High School in the Southwestern City School system. He had formerly been assistant coach in football and track, as well as teaching. He also coached baseball in 1962 and 1963 and his '63 team won 50 games while losing only three.

'59

5th anniversary class reunion,

Saturday, May 30. Donald J. Sternisha, 342 Catawba Avenue, Westerville, Ohio, is chairman of the class reunion committee.

PAUL S. CALDWELL, '59, is now contract Administrator for Monsanto Company in Miamisburg, Ohio.

PETER W. FREVERT, '59, is carrying out research in economics at Stanford University under a National Science Post-Doctoral Fellowship. He received his Ph. D. degree in economics in January from Purdue University, Lafayette, Indiana, where he has been on the teaching staff. He has been teaching at DePauw University, Greencastle, Indiana. His wife is the former Ann Reder, '58.

'60

KAY SAEGER STORCH, '60, is working toward her Ph.D. at the University of Illinois. Her research is on lipid metabolism in fish acclimated to different temperatures. Her husband is doing research in the Department of Entomology.

'61

OPAL ADKINS GILSON, '61, is teaching the second grade at Emerson Elementary School in Westerville.

WILLIAM D. SMITH, '61, is the organist for the Boys Choir of Dayton, Ohio. The choir has just completed a week's singing tour in which they appeared at the Anacostia Methodist Church in Washington, D.C. and at the Easter Dawn Concert at the Kennedy International Airport which was broadcast by radio. There are 64 boys ranging from 10 to 18 in the choir. Bill was a former pupil of Professor Lawrence Frank while at Otterbein.

'62

RICHARD J. FROELICH, '62, is now Field Representative, Plastic Film and Sheeting Sales, Good-year Tire and Rubber Company.

KENNETH R. GILSON, '62, is a trainee at the City National Bank of Columbus, Ohio.

JUDITH HOOD, (Judith M. Blue, '62), is now teaching the second grade in Dayton, Ohio.

LARRY D. HUMBERT, '62, has been promoted to first lieutenant in the United States Air Force. He is a weather forecaster in the 26th Weather Squadron in Mississippi.

JOHN W. NAFTZGER, '62, is associated with the National Cash Register Company in the Methods and EDP Systems Department in Dayton, Ohio.

RONALD M. RUBLE, First Lt. USAF, '62, has been assigned for duty with a Tactical Air Command unit at Langley Air Force Base, Virginia. He received his commission through the Reserve Officer Training Corps program at Tinker Air Force Base, Oklahoma.

'63

TERRY M. HAFNER, Second Lieutenant, USAF, '63, has completed the USAF course for supply officers at Amarillo Air Force Base, Texas, and has been reassigned to Stewart AFB, New York, for duty.

KENNETH L. HALL, Lieutenant, USAF, '63, is currently assigned to Air Intelligence School, Lowry Air Force Base, Denver, Colorado.

RICHARD W. HECK, '63, a lieutenant in the United States Air Force, has completed training at Lowry Air Force Base and is now in Ismar, Turkey. He is a member of an advisory group for Missiles.

DONALD D. LeGRAND, '63, is an underwriter for the State Automobile Mutual Insurance Company in Columbus, Ohio.

GEORGE E. MINTEER, '63, is credit reporter for Dun and Bradstreet in Columbus, Ohio.

'64

SHARON MINTY NAFTZGER, '64, is working as a substitute teacher in the Fairborn School System.

DALE E. WESTON, '64, is attending graduate school at the University of Michigan this semester.

STORK REPORT

1946 — Dr. and Mrs. Robert Y. Katase, '46, a daughter, Jacqueline, August 2, 1963.

1949 — Mr. and Mrs. Harry B. Ashburn, '49, a son, David Scott, February 9, 1964.

1950 — Dr. and Mrs. Robert E. Bartholomew, '50, twin daughters, Sarah and Susan, November 4, 1963.

Mr. and Mrs. Donald Bowman, '50, a son, Michael William, January 15, 1964.

1951 — Mr. and Mrs. Ted O. McCoy, (Marcia Rothreg, '50), a daughter, adopted September 22, 1963.

Mr. and Mrs. Robert W. Pillsbury, x'51, (Joyce Enoch, x'51), a son, Donald Robert, January 8, 1964.

1952 — Mr. and Mrs. John Hammon, '52, a daughter, Sally Katherine, March 11, 1964.

1952 and 1954 — Mr. and Mrs. Glenn C. Winston, '52 (Sarah Lawton, '54), a daughter, Amy Elizabeth, February 4, 1964.

1954 — Rev. and Mrs. Allan Zagray, '54, (Mardell Boyce, '54), a daughter, Laura Sue, January 4, 1964.

1954 and 1956 — Captain and Mrs. Jerry S. Beckley, '56, (Glada Ruth Kingsbury, '54), a daughter, Jeanine Susan, January 31, 1964.

1955 — Mr. and Mrs. James Barnhill, (Joyce Bowman, '55), a son, David Russell, February 17, 1964.

1955 and 1956 — Mr. and Mrs. Richard Ruh, '55, (Lois Kauffman, '56), a daughter, Regina Hope, August 25, 1963.

1956 — Mr. and Mrs. R. G. Novak, (Mary Jo Hoyer, '56), a daughter, Deborah, September 13, 1963.

1956 and 1958 — Captain and Mrs. Robert Warner, '56, (Emily F. Bale, '58), a son, Andrew Todd, February 5, 1964.

1957 — Mr. and Mrs. Clyde V. Payton, (Shirley Jean McCullough, '57), a daughter, Pamela Sue, March 3, 1964.

1957 and 1964 — Mr. and Mrs. Andrew Lechler, '57, (Doris Anderson, x'59), a son, David, August 30, 1964.

1957 — Mr. and Mrs. John Ferguson Lewis, '57, a son, Todd Ferguson, adopted, March, 1964.

1958 — Mr. and Mrs. John I. Green, (Nancy Leonhardt, '58), a son, Alec Dale, September 28, 1963.

1959 — Mr. and Mrs. Roger A. Bell, '59, (Rita Harmon, x'59), a son, John Konrad, August 2, 1963.

Mr. and Mrs. Thomas Buckingham, '59, (Francine Thompson, '59), a son, Gregory Alan, December 30, 1963.

Mr. and Mrs. Edward Etter, (Apache A. Specht, x'59), a son, Len Edward, November 24, 1963.

1960 — Rev. and Mrs. Abraham R. Carey, (Ruth Robinson, '60), a daughter, Elizabeth Ann, December 30, 1963.

Mr. and Mrs. Donald Comer, (Lois A. Stebleton, '60), a son, David Cecil, January 16, 1964.

CUPID'S CAPERS

1936 — Tom Brady, '36, and Jean Smith, December 31, 1963, at Bedford, Ohio.

1943 — Beverly J. Loesch, '43, and W. H. Blakeley, December 1, 1963, at Waynesboro, Virginia.

1955 — Evelyn Borkosky, x'55, and Russell Golden, September, 1963, at Chagrin Falls, Ohio.

1961 — Judy Marie Pohner, '61, and Michael Christian, '61, November 24, 1963, at Louisville, Ohio.

Audrey Springer, '61, and Robert McClure, July 27, 1963, at Van Wert, Ohio.

1961 and 1962 — Opal Adkins, '61, and Kenneth R. Gilson, '62, August 10, 1963, at Dayton, Ohio.

1962 — Judith M. Blue, '62, and John C. Hood, December 23, 1963, at Dayton, Ohio.

Christine C. Hoffman, '62, and Richard J. Pearce, December 28, 1963, at Flint, Michigan.

Judy Hunt, '62, and Edward William Ward, June 15, 1963, at Middlefield, Ohio.

1962 and 1964 — Sharon Minty, x'64, and John W. Naftzger, '62, August 17, 1963, at Bridgeport, Connecticut.

1963 — Emily Lou Crose, x'63, and Tom Moore, x'63, December 28, 1963, at Westerville, Ohio.

1963 and 1965 — Patricia Stein, x'65, and David Botdorf, '63, August 31, 1963, at Middletown, Ohio.

1963 — Patricia Carroll Riddel, '63, and Michael Thomas, November 9, 1963, at Akron, Ohio.

1964 — Judith Fogel, '64, and Dean Baldwin, February 22, 1964, at Hamilton, Ohio.

Sharon Shelton, '64, and Arbie J. Skaggs, December 27, 1963, at Columbus, Ohio.

1966 — Jo Anne Cramer, x'66, and Gerald O. Meyer, July 21, 1963, at Tiffin, Ohio.

1961 — Mr. and Mrs. Gene Gatton, (Sue Fish, '61), a daughter, Debra Sue, February 9, 1964.

1962 — Mr. and Mrs. Larry Cline, '62, (Sue Milam, '62), a son, Larry Brian, November 15, 1963.

1963 — Mr. and Mrs. Roger Allison, '63, (Marcia Kintigh, x'63), a daughter, Jennifer Lee, November 13, 1963.

TOLL OF THE YEARS

1898 — John Thomas, Jr., '98, died January 28, 1964, at Johnstown, Pennsylvania.

1901 — Mrs. Brad M. Shoemaker, (Edith A. Haldeman, x'01), died February 7, 1964, at Cleveland, Ohio.

1902 — James W. Harbaugh, x'02, died March, 1964, at Toledo, Ohio.

1907 — Mrs. Earl V. Cavanagh, (Effie R. Wyandt, A'07), died March 9, 1963, at Tampa, Florida.

Myron Dutton, A'07, died in February, 1962, at Santa Monica, California.

1908 — Robert K. Staley, Sr. '08, died March 4, 1964, at Hollywood, California.

1911 — Harold Clair Baird, x'11, died April 15, 1963, at Castle Rock, Washington.

1913 — Charles W. White, '13, died July 12, 1963, at Middleport, New York.

1914 — Mrs. J. R. Miller, (Hazel Cornet, '14), died January 22, 1964, at Beaver Falls, Pennsylvania.

Ivan D. Sechrist, '14, died July 30, 1963, at Miami, Florida.

1927 — Mrs. Ralph Hassinger, (Gladys Walker, '27), died November 15, 1963, at Columbus, Ohio.

1940 — Mrs. Glen Gayle, (Virginia Cross, x'40), died September, 1963, at Norwood, Ohio.

1948 — Henry E. Zech, '48, died May 9, 1963, at North Royalton, Ohio.

1952 — Ann Vigor, '52, died January 10, 1964, at Albuquerque, New Mexico.

GRADUATE DEGREES

The following Otterbein Alumni received advanced degrees recently:

Andrew P. Lechler, '57
Master of Science
The Ohio State University
December 20, 1963
James W. Taggart, '57
Bachelor of Laws
The Ohio State University
December 20, 1963
Joel R. Williams, '61
Bachelor of Laws
The Ohio State University
December 20, 1963
John Graham Swank, '53
Masters in Public Address
University of Michigan,
December 21, 1963

KEEP US UP-TO-DATE

Old Address:

New Address:

News for TOWERS:

Name _____ Class _____

Bulletin Board

ALUMNI DAY

The Alumni Day Luncheon will be held at 12:30 p.m., Saturday, May 30. The Distinguished Alumnus Award and Honorary Alumnus Award will be presented at this time. Each reunion class will have an informal Coffee Hour from 10:00 - 12:00 noon. Class reunions will take place at the luncheon and special class reunion events are scheduled after the luncheon program.

CLASS REUNIONS

The following classes are scheduled for reunions on Alumni Day: 1899, 1904, 1909, 1914, 1919, 1924, 1929, 1934, 1939, 1944, 1949, 1954 and 1959. Members of reunion classes should make advance reservations without fail. You will not be able to sit with your classes unless you have made reservations. Deadline for checks in the Alumni Office is Wednesday, May 20, 1964. Your tickets will be mailed.

LAYMEN'S WEEKEND CONFERENCE

The Eighth Annual Laymen's Weekend Conference will be held on the Otterbein campus, July 30 - August 2. Laymen from each of the conferences in the cooperating territory of Otterbein, are being invited to attend.

COMMENCEMENT CONCERT

Mendelssohn's oratoria "St. Paul," will be presented by the combined Otterbein Women's and Men's Glee Clubs and Otterbein A Cappella Choir at 8:00 p.m., Saturday, May 30 in Cowan Hall under the direction of Dr. L. Lee Shackson.

HONORARY DEGREES

Five persons will receive honorary doctor's degrees at the commencement exercises on Sunday, May 31.

The persons to be honored and the degrees to be conferred are as follows: Charles R. Burrows, '31, ambassador to Honduras from the United States, Doctor of Laws; Dr. Alva D. Cook, '12, Dayton, Ohio physician, Doctor of Humane Letters; Arthur Hobson Dean, New York City attorney and commencement speaker, Doctor of Laws; Donald F. Landwer, assistant general secretary for Finance, National Council of Churches, New York City and baccalaureate speaker, Doctor of Divinity; and James F. Riley, Columbus, Ohio, businessman and civic leader, Doctor of Laws.

Flash

The fifth Annual Alumni Officer's Workshop will be held Saturday, September 19 for all local Alumni Club officers. Save the date for this campus conference.

OTTERBEIN COLLEGE CALENDAR

Monday, April 27	Founders' Day
Saturday, May 9	May Day
Wednesday, May 20	Senior Recognition Day
Saturday, May 30	Alumni Day
Sunday, May 31	Baccalaureate and Commencement
Saturday, October 31	Fall Homecoming

OTTERBEIN COLLEGE

WESTERVILLE, OHIO