

WINTER, 1967

OTTERBEIN

TOWERS

OTTERBEIN COLLEGE • WESTERVILLE, OHIO

NEW GENERAL SCIENCE ADDITION TO McFADDEN HALL
OTTERBEIN COLLEGE WESTERVILLE, OHIO.
BRAMAN RICKARDS & ARMSTRONG ARCHITECTS

Science Building Contract To Be Let

March 7th is the date set for opening of bids on Otterbein's new science building, according to Woodrow R. Macke, business manager. At that time it will be determined whether the architect's plans have been realistic in terms of increased costs, or whether further changes will be required. Mr. Macke indicates that several factors have been involved in the long delay in construction of the building.

When the Focus on Achievement program was inaugurated in 1962, a part of the million-dollar goal was allocated for an addition to and renovation of the present science building, McFadden Hall. Since that time, however, building costs have increased considerably. In addition, the decision of the board of trustees to increase the student body to its present number has made it advisable to increase classroom space and equipment accordingly, and it was decided that a separate building should be

built.

A government grant of \$300,000 was approved in 1965. However, with the addition of more space and the increase in building costs, the total of \$900,000 was found to be inadequate for the two projects. New plans had to be drawn, involving an estimated \$1,000,000 for construction and equipment of the new building alone. (Renovation of the exterior of McFadden Hall has been completed at a cost of \$100,000.00.)

Mr. Macke indicates that an application has already been made for a government loan to help complete the financing of the project, and that the college is free to apply for a further grant of one-third of the building cost above \$900,000.

Money contributed in the Focus on Achievement for the building is invested with other college funds and the income is being added to the fund.

Margaret Baker Kelly, M.D.

Dr. Margaret Baker Kelly Honored

Named Woman of the Year by the Westerville Otterbein Women's Club, Dr. Margaret Baker Kelly, '27, spoke at the February 18th dinner on the subject "Thirty Years in the Laboratory." Remarking on the increased use of laboratory testing in the diagnosis and treatment of illness, Doctor Kelly noted that while the Akron Children's Hospital had doubled its original 125-bed capacity, the laboratory had multiplied by more than ten times its original facilities and staff. She has been director of the pathology laboratory since going to the hospital in 1938. She received her M.D. degree from the University of Pittsburgh.

Spotlighting the excitement of laboratory work in the field of medicine, the honor guest spoke of her introduction to microscopy in her first botany class at Otterbein under Dr. E. W. E. Schear. She stated that she has never lost her love of the order and beauty which she found at that time in a cross section of a simple stem. Touching on the hundreds of laboratory tests which are now used for diagnostic purposes, the pathologist gave special emphasis to the field of birth defects and the abnormalities which cause them, an important aspect of the work of Children's Hospital.

OTTERBEIN TOWERS

Volume 39 * Winter, 1967 * Number 2

CONTENTS

Science Building Contract to be Let	2
A College is People	4
On and Off the Campus	8
Spotlight on Sports	11
Alumni Club Activities	12
Alumni in the News	14
Tax Advantages in Giving Securities	21
The Class of '66	22
Flashes from Other Classes	25
Advanced Degrees, Marriages, Births, Deaths	30
Bulletin Board and Coming Events	32

the cover page

The picture at left on our cover shows basketball captain Tim Pond in one of his dramatic lay-ups against Akron. Number 23 is Akron's Jerry Sloan. For more of the basketball story turn to page 11.

The masculine hand at left in the other picture is that of Roger Nisley — the girl with the "Is it really me?" expression is Marlene Lansman, chosen by Varsity "O" as Winter Homecoming Queen. Miss Lansman is the daughter of Rev. and Mrs. Quentin C. Lansman of Dayton.

Statement of Ownership, Management and Circulation

1. Date of filing: **October 1, 1966**
 2. Title of publication: **Otterbein Towers**
 3. Frequency of issue: **Quarterly**
 4. Location of office of publication:
**Otterbein College
Westerville, Ohio 43081**
 5. Location of headquarters of business office of publishers: **Same**
 6. Names and addresses of publisher, editor & managing editor:
Publisher, Otterbein College, Westerville, Ohio 43081. Editor, Evelyn E. Bale, 177 West Park Street, Westerville, Ohio 43081.
 7. Owner: **Otterbein College, Westerville, Ohio 43081, non-profit organization, no stockholders.**
 8. Bondholders, mortgagees & other security holders: **not applicable.**
 9. **Not applicable.** 10. **Not applicable.**
- I certify that the statements made by me above are correct and complete.
(Signed) Evelyn E. Bale

EDITOR

Evelyn Edwards Bale, '30

Published quarterly by the Alumni Council in the interest of alumni and friends. Second class postage paid at Westerville, Ohio 43081.

ALUMNI COUNCIL

President

Denton W. Elliott, '37

President-Elect

(To serve 1967-68)

Robert C. Barr, '50

Past President

Harold F. Augspurger, '41

Vice President

Mack C. Grimes, '41

Secretary

Ann Carlson Brown, '52

Members-at-Large

Alan E. Norris, '57

Helen Knight Williams, '43

Alberta Engle MacKenzie, '40

William E. LeMay, '48

Robert B. Brown, '51

Franklin E. Puderbaugh, '30

Alumni Trustees

Philipp L. Charles, '29

Donald R. Martin, '37

Harold L. Boda, '25

Homer D. Cassel, '17

Horace W. Troop, '23

L. William Steck, '37

Earl R. Hoover, '26

Herman F. Lehman, '22

Vida Shauk Clements, '01

E. N. Funkhouser, Jr., '38

Executive Secretary

Richard T. Pflieger, '48

Ex-officio

College treasurer and presidents of Alumni Clubs

"A college is not a campus, brick and mortar . . ."

A College Is People

Most alumni, parents and other friends of the college have little occasion to visit their office personally. In the minds of our readers, therefore, the alumni and development offices may seem like a far-off impersonal mail-order house from which come automatic appeals for money, announcements of meetings, and a quarterly magazine.

Not so! These two offices, combined for efficient use of mailing lists and coordinate planning, are indeed personal. The people who work here are people with a vision of service—service to alumni and other friends, and service to Otterbein.

The combined offices now occupy a house at 177 West Park Street purchased several years ago from Miss Lena Robins, next door to Emeritus Professor and Mrs. J. F. Smith. Except for the fact that it is too far from the center of campus activity, the house

offers several advantages for such a workshop type of operation.

Who are the people and what do they do?

The former study of the home is occupied by Dr. Wade S. Miller, vice president in charge of development. A graduate of Lebanon Valley College and Bonebrake (now United) Theological Seminary, and an honorary alumnus of Otterbein, Doctor Miller directs the total department of alumni and church relations, development and deferred giving programs. He is executive director of the development program, and is a member of the Development Board.

In years of service only, he is the "old man of the campus," for he will soon complete his 25th year at Otterbein. His efforts were responsible for the success of the financial campaign during the Centen-

Richard T. Pflieger, '48, Director of Alumni Activities.

Chester R. Turner, '43, Director of Church Relations.

nial years of the forties and the establishment of the Second Century Development Program which has made Otterbein richer by a total of \$6,503,971 since its beginning in 1948. With a vision of long-range planning as well as short-term organization concerned with fund raising and public relations, his counsel is often requested by his peers in other colleges and universities. Dr. and Mrs. Miller are the parents of a son and a daughter, both Otterbein graduates.

Occupying comfortable offices on the second floor of the house are Richard T. Pflieger, '48, and Chester R. Turner, '43, both assistant directors of development.

Dick Pflieger's duties involve the planning of alumni meetings, the organization of new alumni clubs, arrangements for on-campus alumni affairs, workshops, reunions, homecomings, etc. In addition, he conducts the mail appeal of alumni and the telephone campaigns for the annual development fund.

Mr. Pflieger has an M.A. degree from Ohio State University. He and his wife (Dorothy Mikesell, '48) have a son and two daughters.

Chester R. Turner is a graduate of Bonebrake (now United) Theological Seminary, and serves as director of church relations. Under his direction is the cultivation of good communication between the college and her sponsoring church at the conference and local level. Working with ministers and lay associates of local churches, Chet promotes an understanding of

Evelyn Edwards Bale, '30, Towers Editor.

Dr. Wade S. Miller, Vice President in Charge of Development.

the problems of the college and the ways in which college and church can be mutually benefited. The Dollar-per-Member program of the church, in which EUB students receive direct scholarship aid, is one of the important projects encouraged by his office.

The Turners (she was Margaret Biehn, '43) have a daughter who is a freshman at Otterbein, and a son in high school.

Evelyn Edwards Bale, '30, is assistant to the vice president in charge of development and writer-editor of the **Towers**. She serves as office manager, coordinating and supervising the various operations of the office, writes many of the thousands of letters sent from the office each year, and serves as editorial adviser for much of the printed matter. In her capacity as **Towers** editor her greatest problem is fitting the wealth of material into the allotted number of pages. A former teacher, she did graduate work at Ohio State University, spent nine years in student-public relations at Ohio State, and has been on the Otterbein staff for thirteen years. She and her husband (William G., '50) have a son and a daughter, both Otterbein graduates.

Marcia Rumbaugh, a graduate of the College of Wooster, is secretary to Doctor Miller and receptionist. Her duties also include record keeping for the development fund and the preparation of weekly, monthly and annual reports of giving.

Marian Havens Becker, '50, is alumni records clerk. She is shown at left with senior Meg Clark Million, one of ten students who work in the office under the work-study program. Meg is the daughter of Mr. and Mrs. Thomas Clark (Betty Woodworth, '42).

Mrs. Becker has the overwhelming task of keeping nearly 18,000 addresses up to date, addressing thirty or thirty-five mailings a year for a total of some 150,000 pieces. One of the recent "extras" was fulfilling the requirement of the Post Office Department for zip codes on all second and third class mail. Mrs. Becker's husband, John, '49, is the Otterbein librarian, and they have a son and a daughter.

One of the blessings of being an alumna of Otterbein is that of friendship—friendship with classmates and respected teachers, and friendship with other former students all over the world. Helping to nurture these friendships is one of the purposes of the alumni offices, by sponsoring local alumni meetings and creating new clubs, by furnishing addresses of personal friends, by planning work-

shops and reunions on campus, and by keeping alumni informed through the pages of **Towers**. Social meetings of Otterbein people, frequent contacts over the years, working together on projects, may lead only to the security of "belonging" to a wonderful group. Or it may lead to business alliances, to close personal friendships, to enduring relationships "till death us do part."

Serving as secretary to Mr. Turner is Betty Benadum Walker, whose duties also include record keeping and billing, and assisting in the writing of letters of appreciation. She is shown here at the new addressograph. She and her husband John have a son in Otterbein and a daughter.

LuAnna Clapham Ulry, a former Capital student, takes dictation from her boss, Richard Pflieger.

Another primary purpose of the combined offices is that of fund raising. Like all private colleges, Otterbein must depend on gifts to help subsidize the operational budget and scholarship funds, and to provide most of the new buildings, new endowed funds and other capital improvements. Working with alumni officers, committees, trustees, board members and other leaders, the staff of these offices dreams of a greater Otterbein and puts its dreams into action. It does so with no apology, for such activity blesses not only each new generation of students who benefit directly, but brings the greatest possible satisfaction to those who give of their time, their talents, and their money.

The office is a busy place and a noisy one. Three or more typewriters are likely to be clicking away simultaneously. The ponderous graphotype talks back with its constant ker-plunk-a, ker-plunk-a, ker-plunk. The addressograph adds its own special rhythm to

the cacaphony that makes up the daily routine of the combined offices.

The secretaries may be typing notices of alumni meetings, or copy for printed matter, or letters of appreciation to contributors. A student graphotype operator is making new plates for persons whose addresses have changed. The addressograph may be spewing forth notices of meetings, or appeals for funds, or class cards for reunion chairmen. Or it may be making a list of alumni in Denver or Los Angeles or Akron or Toledo or Washington, D.C.—lists which must constantly be revised to take care of the frequent changes.

There is the frequent buzz of the telephone on three outside lines and an inter-com. There is the sound of voices, too: questions asked and answered, projects discussed, procedures planned, schedules approved, dreams dreamed aloud.

You've seen our faces now. Why not stop for a personal visit to get better acquainted? And whether in person or by mail, we hope you will share our dreams of a better Otterbein.

Did someone announce a \$10,000 gift? Or was it only an amusing story? Dr. Wade Miller holds a conference with associates Richard Pflieger, standing; Chester Turner and Evelyn Bale.

on and off the campus

focus on faculty

Dr. Harold Hancock, chairman of the Department of History and Government, has received a \$400 grant from the American Philosophical Society for research in the National Archives and the Library of Congress in Washington, D.C., on Delaware's reconstruction period.

Congratulations to George Phinney of the Biology Department, who will receive his Ph.D. degree in Zoology at the March 16th commencement at Ohio State University.

Dr. LaVelle Rosselot, '33, received the AFOTC Outstanding Service Award in November, the citation reading in part: "The United States Air Force is most appreciative for the high degree of preparation of its AFOTC graduates of Otterbein College in the area of foreign language capability. Their success is due in large measure to the personal efforts of Doctor Rosselot."

A new teacher training film has been released by Encyclopaedia Britannica Films Inc., spotlighting Doctor Rosselot and Otterbein College as pioneers in this modern teaching method.

Selections for the poetry of Professor Todd Zeiss were read over WOSU Radio on February 15.

Dr. Michael Herschler, assistant professor of biology, has been granted \$11,600 to continue his three-year research studies, "Cytogenetic Aspects of Embryonic Sexual Development." His assistant in the project is Beverly Ann Miller, '65, daughter of Dr. and Mrs. Verle Miller, '35. The grant was made by the Child Health and Human Development Institute of Health of the Public Health Service.

Dr. Roy H. Turley has been appointed by President Lynn W. Turner as Co-ordinator of Research and Development Programs at Otterbein. Professor Franklin Young, Woodrow Macke, Albert Horn, and Dr. James Miller have been named with Doctor Turley to a new committee of the college Development Board. Their immediate concern will be the preparation of a proposal for a grant under the College Science Improvement Program of the National Science Foundation. The chairman will also co-ordinate projects on campus which require foundation support and institutional endorsement. The appointment was made as part of a more vigorous pursuit of funds from foundations and government agencies to improve teaching and increase efficiency of operation at Otterbein.

Dr. Robert Price, Professor of English and author of **Johnny Appleseed: Man and Myth**, received a souvenir sheet of the Johnny Appleseed commemorative stamps, autographed by Senator Frank J. Lausche and by Lawrence O'Brien, Postmaster General of the United States.

Trustee Honored

James Ralph Riley, president of Suburban Motor Freight and trustee of Otterbein College, received the Distinguished Citizen Award of the Central Ohio Chapter, Public Relations Society of America on November 17th. It was a "This Is Your Life" type of presentation with more than 200 friends participating.

President Lynn W. Turner of Otterbein and President Novice Fawcett of Ohio State University were among those who spoke. Craig Gifford, '57, was chairman.

The award was made to Mr. Riley in recognition of his "outstanding contribution to the welfare of his fellow man and to the growth of his community" while making effective use of the principles of good public relations.

Suburbanews, published by Suburban Motor Freight, recently carried an article by Kal Kalwary on Otterbein and Westerville, and it was distributed to 17,000 people in the Central States area.

"Within this area," says the author, "are more than 400 independent schools of higher learning, which rely on their drive for excellence and tenacity for survival. One such of these schools—

President Lynn W. Turner admires award plaque received by Otterbein trustee James Ralph Riley.

at the same time exemplary and individual—is Otterbein College . . . Otterbein is geographically and sociologically precluded from the phantom status of Ivy League. But Otterbein's unyielding devotion to free-scope scholarship and the ancient verities provide ivy enough."

"Ivy is where you find it." The article deals with both the traditions of the past and the innovations which help to meet today's needs.

Jo Skaates Resigns

Mrs. C. C. Skaates, who resigned from her position as secretary to the president in December, was honored at two dinners prior to leaving the campus. The women of the staff gave a dinner for her at the Campus Center, and presented her with a gift of evergreen shrubbery for her home.

On December 16th, President and Mrs. Lynn W. Turner gave a dinner in her honor which included Bishop J. Gordon Howard, former president who returned to Westerville especially for the event, Dr. F. J. Vance, for whom she had also served as secretary while he was interim president, and Professor Emeritus and Mrs. Gilbert E. Mills. "Jo" was given lovely gifts by President and Mrs. Turner and by the Campus Club.

Mrs. Skaates gave as the reason for her resignation a series of minor illnesses from which she was unable to recover completely while serving in so demanding a position.

Speech and Debate Teams Win Trophies

Appropriately celebrating its sixtieth year, the speech department has won important victories in inter-collegiate competition during the first semester.

Winning awards in the State Women's Individual Events Championship meet were Jinny Schott, first place in extemporaneous speaking, Barbara Berst, first place in peace oratory, and Linda Lebold, third place in manuscript reading.

The debate team has traveled over 3,400 miles to represent Otterbein in national inter-collegiate competition, winning over such schools as Ohio State University, University of Pittsburgh, Capital University, Wayne State University, and Bowling Green. Decisions such as these have brought eleven trophies and first place in the Otterbein Holiday Tourney—the first time in 20 years that Otterbein has won its own tourney. It was also the first year that the Harry Jensen Rotating Trophy (given by a local jeweler) was awarded.

The Otters also took first place in the Ohio Wesleyan Novice Tournament, and second place in the Ohio Wesleyan Invitational.

The biggest win of the season for the debaters was their victory at Geneva College in Pennsylvania, where in the novice division Otterbein won first place with a nine-one record. The affirmative novice team, composed of Ann

Bach and Barbara Berst, won 5-0 and received an award for the second best affirmative team in the tourney. Tom Lauchner and Bob Fortner carried off the trophy for the best negative team.

In the varsity division, Bonnie O'Leary and Dick McDowell added points to the sweepstakes trophy, and Sue Daniels and Dick Crable posted a four-one record to win best affirmative team.

The Otterbein debaters also entered the individual events division of the tournament and Bob Fortner won fourth place in extemporaneous speaking. Dick Crable won first place in oratory over second place University of Pittsburgh and third place Indiana University. Both the debate record and individual events were totaled toward the tournament sweepstakes trophy, also won by Otterbein.

Bishop Howard Married

Bishop J. Gordon Howard, '22, former Otterbein president, was married in February to Mrs. Katherine Shannon, widow of the late Bishop Paul Shannon of the E.U.B. Church. The Rev. Mr. Ray Higgins, brother of Mrs. Shannon, was the officiating minister at the private ceremony.

Members of the debate and speech teams which took the sweepstakes trophy and several others at the Geneva College Tournament are (from left) Sue Daniels, team coach Prof. Joel Swabb, Bonnie O'Leary, Bob Fortner, Barbara Berst, Dick Crable, Ann Bach, Dick McDowell, and Tom Lauchner.

Members of the debate team cluster around the large rotating trophy presented for the first time this year by jeweler Harry Jensen to winners of the annual Otterbein Holiday Tournament. From left (front row) are Bob Fortner, Bonnie O'Leary, Ann Bach, and Dick McDowell. In the back row are tournament manager, Dr. James Gris-singer, Harry Jensen, debate coach Prof. Joel Swabb and President Lynn W. Turner.

Judge Horace W. Troop Receives "O" Award

Judge Horace W. Troop, '23, was the recipient of the annual "O" Club Achievement Award for 1966 at the fall Homecoming dinner of the club. The club also paid tribute to seven of its friends by presenting them with "O" Club blankets in recognition of their services. Honor guests at the game and dinner were twenty members of the 1946 championship football team.

Honorary membership was granted to George Novotny, former Otterbein coach and recreation director at North American; Colonel Brad Fawley, director of the Campus Center; Robert Ramage, manager of the Westerville branch of City National Bank; Oscar Lord, assistant director, State Automobile Mutual Insurance Company; Dr. Harold Boda, chairman of the Otterbein Board of Trustees; Paul Askins, Westerville realtor; Dick Fishbaugh, Otterbein coaching staff; Nick DeCenzo, Westerville High School teacher and assistant Otter coach; Bill Skaates, assistant director, College Information Service; Jim Nivins, Engineer at North American; Ned Green of the State Board of Education; Harold Crose, Robert Kenny, John Doyle and Kenneth Priest, all Westerville business men.

New "O" Club directors recently appointed are: Dr. Larry Cline and Judge Fred Shoemaker. It was announced at the dinner, attended by 150 members and guests, that a gift of seventy tan blazers has been presented by an anonymous member of the club.

Guest Conductor

Dr. Martin Mailman, professor of music at North Texas State University, was guest conductor for the Otterbein College Symphony of Winds annual home concert on February 12. The concert climaxed a three-day visit by Doctor Mailman, during which he lectured to faculty and students and presented a lecture-demonstration to the Westerville High School Concert Band.

HFC Contributes

Otterbein is one of 698 privately supported colleges to which Household Finance Corporation contributes each year in the 48 states in which the corporation has offices, and in the District of Columbia. Distribution is based on full-time enrollment, and the gifts range from \$100 to \$1,000. Otterbein received \$150 in 1966, the eleventh year of the program.

A Cappella Choir Sings Nationwide

The Otterbein A Cappella Choir, directed by Professor Richard Chamberlain, has been heard during January and February on the nation-wide Protestant Hour. The program, now in its 21st year, is heard in 48 states including Alaska and Hawaii, and in Newfoundland, Puerto Rico, and the Virgin Islands.

In December the choir participated in the Christmas Choral Concert Series over the Mutual Broadcasting System. Only six other college choirs were selected for this nationwide series. They were also heard on a 12-station network in Ohio in the fall and winter on a series sponsored by the Ohio Foundation of Independent Colleges.

Music Department Given Award

The Otterbein College Department of Music was the recipient of a Special Award of Merit from the National Federation of Music Clubs for its outstanding participation in National Music Week during 1966. The department received a similar award in 1965.

Angel Flight Wins

The Otterbein Angel Flight Drill Team placed second to the Ohio State team at the Purdue Invitational Drill Meet in February, one of the largest one-day collegiate meets in the country. The Angel Flight is an auxiliary of the AFROTC.

Guest Actor

Albert Dekker will be the professional guest artist of "Our Town," being presented March 9, 10 and 11 at Cowan Hall. Eight local residents have been selected for parts in the "town and gown" cast, with students carrying the remainder of the roles. Mr. Dekker will play the role of the "stage manager."

"O" Club blankets were presented to (from left): Emerson Whitehead, George Novotny, Dwight Ballenger, Harold Boda, Roger Powell, Dr. John Thompson, and Ted Benadum.

Otterbein vs. Ohio University (from left): Don Carlos, Ohio U.'s Mark McClintock (34), Otterbein's Wayne Wolfe (55) and Lorenzo Hunt (33).

Cards Have Impressive Season

By Craig Gifford

Sporting an impressive record of 16 victories and 5 losses, the Otterbein College basketball team now (as we go to press) prepares itself for the Ohio Conference Tournament in hopes of emerging with a spot in the NCAA small college tourney.

Coach Curt Tong's cagers have packed Alumni Gym this year and were victorious in all home contests except the last one when they lost in the final two seconds to Kenyon 80-78. That loss snapped a 21-game win streak on the Otterbein court.

The Cards started off with three quick and impressive victories over Oberlin, Mt. Union and Muskingum before entering a holiday tournament at St. Cloud, Minnesota. At St. Cloud the Cards lost their opening game to the St. Cloud State quintet, 58-56. However, they bounced back to dump St. Johns, Minnesota and nationally ranked St. Thomas in their next two outings.

Following the Christmas break, the Otters overpowered Central State, 61-40; dumped Ohio Northern, 95-81; and then lost their first conference encounter to Baldwin-Wallace, 62-55. This was the largest loss the Otters suffered all season and can be partially attributed to the loss of ace guard Tim Pond, who sat out the game with a broken bone in his foot.

With Pond still out of action the Otters managed to score a 99-88

win over Capital but lost a thriller to Ohio Wesleyan, 72-71. In the latter encounter Pond saw action but was far from being up to full strength.

One of the biggest wins of the season was recorded Jan. 21 when the Otters suddenly "jelled" midway through the second half and overcame a 15 point deficit to upset Ohio University 75-68 even though they were behind by 11 points with only five minutes to play.

The Ohio University win put the Otters on a long victory streak. They scored an easy win over Kentucky Southern, handed Marietta its first conference loss, and defeated Heidelberg and Denison with little trouble.

This brought the Zips of Akron University to town and Alumni Gym was full by 6:30 for the 8:00 encounter. Ranked fourth in the country, the Zips were heavy favorites to down the Cards. But it wasn't to be. Otterbein scored an impressive 72-68 win with Terry McCammon scoring 21 points. Three days later Wittenberg, leader of the Ohio Conference and sporting a record of 9-0 came to town.

It was an especially big game for the Otters and they came through with flying colors, winning 77-68 behind Don Carlos' 35-point performance.

The two big victories in a short period of time seemed to be enough to put the Otters on easy street but it wasn't. Trouble hit the team. Don Carlos was sidelined with a pinched nerve in his back and the team played without him at Wooster, barely losing, 58-56.

With Carlos back, the Otters lost to a red-hot Kenyon team four days later, again by two points, 80-78, but in the season final they scored a two-point win, thanks to a basket in the final two seconds by Tim Pond for a 61-59 win over Hiram.

The Otters have received national recognition with this fine ball club and prior to the Kenyon game were ranked 12th in the country among the small colleges by United Press International.

Don Carlos, Otterbein's only
(Continued on page 17)

A scene from the Akron game (from left): Akron's Frank Thompson (shooting), Otterbein's Terry McCammon (41), Akron's Jerry Sloan (23), Akron's Bill Turner (number obscured), Otterbein's Jim McKee (21), Otterbein's Lorenzo Hunt (33), Otterbein's Don Carlos, and Akron's Don Williams.

alumni club activities

Whenever Otterbein people get together there is that old nostalgia for the QPV, mixed with the warmth of friendships old and new. We know of at least seventeen such meetings since the last issue of **Towers**, and they are reported below, along with plans for future meetings.

President and Mrs. Lynn W. Turner arranged a trip to the West Coast to include meetings in Arizona, Colorado and California in January, and Dick Pflieger, '48, met with groups in Florida, Pennsylvania and New York.

AKRON—A smorgasbord dinner was held October 21 at Fairlawn Village Restaurant. Plans were discussed for the February 19th card party to raise money for the Summit County Scholarship Fund.

ARIZONA—On January 11, nineteen Arizona residents met in Phoenix with President and Mrs. Lynn W. Turner. Richard Rule, '42, Mary Ellen Armentrout, '66, and Mr. and Mrs. Richard Berry, '63, agreed to organize an Arizona Alumni Club.

CINCINNATI—A luncheon meeting is scheduled for May 7, with details to be announced.

CLEVELAND—Robert Studer, '59, president, reports a turnout of seventeen for a dinner meeting prior to the Otterbein-Baldwin-Wallace basketball game on January 10. Coach Curt Tong, '56, spoke to the group before joining the team. Chester Turner, '43, also attended.

COLUMBUS—Columbus alumni met for dinner at the Campus Center before the Winter Homecoming

game with Heidelberg. Speeches were short, and the score was in Otterbein's favor, of course. The new president is Ray Lilly, '36.

COLORADO—Plans for organizing a Colorado Alumni Club were discussed January 9 when area alumni met for dinner at the Continental Denver. A committee composed of Joe Arika, '46, Phyllis Wilson, '51, and Charlotte Patterson, x'44, will study the possibility of formal organization.

DAYTON—A dinner meeting is scheduled at Seven Nations Motel Restaurant on April 8.

DETROIT—This active club has met twice since the Autumn **TOWERS**—on November 12 at the home of Mary Meyers Griffiths, '23, and on January 14 at the home of Elizabeth Marsh Walter, '26. Next meeting will be a dinner at the Greenfield Restaurant on March 11. David Cheek, '63, president, has arranged for Otterbein Dean James V. Miller to be the speaker.

FINDLAY—An organizational meeting was held October 25 with the following officers elected: Mary Lou Poorman Flanagan, '53, president; O. P. Oppelt, '20, vice president; and Sally Wareham, '54, secretary. A second meeting will be held in the spring in Lima.

FLORIDA GOLD COAST—Nineteen local and four vacationing alumni met at the Beach Club in Fort Lauderdale on January 12. Perry Wysong, '39, was re-elected president and Harold Anderson, '24, was named secretary. Dick Pflieger, '48, answered questions about the college. Next meeting will be on February 18 at Tampa Airport Motel Restaurant.

Shown at left are scenes from the New York dinner. In the top picture are Eva Holmes Howell, '58, John Bullis, '56, and Carole Kreider, '56; next picture below: Mrs. Tom Morrison, Mr. and Mrs. James Paxton, '61, and Tom Morrison, '63; Ross Franklin Lohr, '27, is seated with Mr. and Mrs. Thebin Lohr; Michael Klimchak, '49, sits with his son; Robert Ogur, '64, entertains his parents; and Eva Howell, John Bullis, '57, and Craig Gifford, '57, may be seen in the background; in the fifth picture are Daisy Mae Giffith, '25, and Leonard R. Griffith, '38; at bottom are Joan Durr, '58, and Mr. and Mrs. Dick Ramsey, '42.

GREENSBURG—On November 16, club president J. Robert Munden, '35, arranged for an enjoyable evening at the Mountain View Inn. Alumni and parents viewed a filmstrip about the college shown by Dick Pflieger.

CENTRAL INDIANA—A Coffee Get-Together is planned for 2:00 P.M. on March 5, at 3215 East 48th Street, Indianapolis.

PITTSBURGH—A spring potluck dinner is next on the program for Pittsburgh alumni. The new officers are Margaret (Peg) English, '61, president; Gloria Howard Schutz, '55, secretary; and John Lloyd, '60, treasurer. The November 22 meeting brought out sixteen members to the Downtown YMCA for dinner and fellowship.

SAN FRANCISCO—Mr. and Mrs. John Matthews, '52, were hosts at a business and social meeting at their Fremont home on January 13. John reports that "we enjoyed a fine evening with the Turners and were pleased to learn of Otterbein's plans for the future." The constitution suggested by the Alumni Association was approved and the club officers were re-elected: John Matthews, '52, president; John Shively, '33, vice president; Carolyn Ford Fackler, '49, secretary; and Emmor Widdoes, '30, treasurer. Next meeting will be a family picnic September 24th at the Widdoes home in Sebastopol.

SOUTHERN CALIFORNIA—While they were in the west President and Mrs. Turner had a delightful evening on January 14 with the Southern California Club at the home of Walter and Betty Plummer Martin, '27, in Los Angeles. Dick Wagner, '41, president, reports an interesting and fun-filled meeting, with sixty in attendance!

UPPER MIAMI VALLEY—Charles Selby, '57, was instrumental in getting a group of alumni together to organize a club in the area. It was decided another meeting would be held on April 14, and Harry Ashburn, '49, and Pauline Hammon have consented to serve as coordinators. The area includes Troy, Piqua, Greenville, and Sidney.

WASHINGTON, D.C.—Blackie's House of Beef was the site of a dinner meeting held November 15. Dick and Carolyn Sherrick, '54 and '53, club officers, called the meeting, and Dick Pflieger talked about some of the new plans for Otterbein. Alumni Association president Denton Elliott, '37, also spoke briefly. Nate Roberts, x'27, supplied all takers with giant-size political cigars. Singing of the "Love Song" came just in time!

WESTERVILLE OTTERBEIN WOMEN'S CLUB—Mrs. Ralph C. Kelly (Margaret Baker, '27), M.D., was honored as Woman of the Year at the annual Guest Night Dinner on February 18 at the Campus Center Dining Room.

Scenes from the Findlay dinner are shown at top of the page: W. V. Parent, x'16, Mary Lou Flanagan, '53, David Flanagan, Frank Milligan, '62; in the center are pictured Sally Wareham, '54, J. L. Oppelt, '20, and Mary Lou Flanagan, '53; at right are Mr. and Mrs. Earl Garton, '13; Bonita Jamison, '14, Sally Wareham, and Robert Wareham, '52.

Attending the Washington dinner were those shown in the strip at the right: (from the top) Nate Roberts, x'27, Ernie Studebaker, '23, Robert Kline, '18, Ed Marryatt, '52, and Art Fulton, '51; Sally Moore is shown with Vida Wilhelm Brunner, '19, and Mr. and Mrs. Russell Bortz, x'16; Mr. and Mrs. Denton Elliott, '37 pose with Jane Wagner Lehtoranto, '37; Mrs. Robert Kline, Mrs. Art Fulton, Mrs. Nate Roberts, x'29, and Carolyn Sherrick, '53, are shown in the fourth picture; and at the bottom Richard Sherrick, '53, chats with Mr. and Mrs. G. S. Hammond, '40.

alumni in the news

Space Engineer

What do Otterbein people have to do with putting the first man on the moon? One man plays a very important role. Frank Van Sickle, '41, and his wife (Mary Jane Kline, '42) moved to the bayou country of Louisiana when the Chrysler Corporation created a new Space Division in 1962 to build large rocket-powered booster stages for the SATURN space vehicle at the huge Michoud Assembly Facility, a part of NASA's Marshall Space Flight Center.

Van, in his fourteenth year with Chrysler, is the chief engineer in charge of scientific computer operations, of logistics engineering and supply, of technical publications, and of graphic arts services. The Van Sickle's have two daughters: Gretchen, a senior at Otterbein, and Heidi, a sixth grade student in Mandeville, Louisiana.

Chrysler builds, tests, and launches the uprated SATURN I, the first stage which starts the manned Apollo spacecraft on its way into orbital flight around the Earth, and performs engineering and systems integration work on the Apollo-Saturn Launch Vehicle System.

A major portion of Van's work is devoted to the use of electronic computers as solvers of mathematics problems and as processors of information. Computers are used extensively by Chrysler for designing the products they build, for predicting the performance of the space vehicles they test and launch, and for evaluating their performance following space missions. Answers, before the fact, must be obtained to a great many questions about how the structures, aerodynamics, powerplants and control systems of an uprated SATURN I will operate under numerous flight conditions. These conditions are expressed by mathematical models representing various

parts of the booster, which are put together to represent the whole vehicle and are "programmed" into computers which then simulate the performance of a real flight. Many simulations of the predicted behavior of the booster and many entire flights of the vehicle are made by using computer models before the vehicle is launched. The space program, which has enormously expanded the capability for the development and engineering of complex system, is highly dependent upon computers for processing the information needed for planning system and coordinating the application of resources. Van's staff of mathematicians, data processing specialists and computer programmers develop the "software" or instructions for controlling the computers in these operations.

Another area of his responsibilities is that known as logistics. The timing of the complex launch of an Apollo spacecraft is critical and can be vitally affected by the availability, or lack of it, of a replacement part of exactly the right kind at the right place at the right time.

That's what Van's logistics organization is in business for: to figure out in advance what parts can be replaced on the launch pad; which ones should be stocked as spares; how many of each should be stocked; to acquire and maintain an up-to-date inventory of about 200,000 parts for the uprated SATURN I stage.

No organization can be effective without ways of recording and communicating information, and Van's organization provides literally acres of engineering drawings (blueprints) for the manufacturing operations; writes and illustrates technical manuals showing how to operate, trouble-shoot, and repair manufactured items;

Frank M. Van Sickle

makes motion pictures of laboratory testing operations, prepares training films and record events with general motion picture and still photo coverage; and runs a general publishing house which puts out each year a collection of technical documents about equal in size to a set of the Encyclopedia Britannica.

Van joined Chrysler Corporation in 1953 as an early member of the Detroit-based Missile Division. There he worked with the Chrysler teams that built and launched the Redstone and Jupiter missiles, which placed the first United States payloads and astronauts into space. Prior to that, after graduating from California's Boeing School of Aeronautics in 1942, he was employed by United Airlines and Marchant Calculators in Washington, D.C.

Educator

G. Scott Hammond, '40, has been working for the education of South-East Asian children since 1959, when he and his wife (Jean Cook, '40) and their four daughters went to South Korea under the Agency for International Development (AID).

In 1961 he was moved to Saigon, where he served as top education adviser to AID and the South Viet Nam government. Since last summer he has been headquartered in Washington and makes periodic trips to South Viet Nam.

According to Doctor Hammond, the Republic of Viet Nam is engaged in a courageous struggle against the threat of Communist subversion. Despite the war, the Vietnamese are determined to create a new nation, and the institutions essential to sustain that nation, during the years ahead. "Whether you talk to a farmer in the rice fields or to a high government official," he says, "you will quickly learn that the people of Viet Nam place a high value upon educational opportunity. The war against the Viet Cong has not obliterated this goal or weakened it."

The program of educational assistance, conceived jointly by representatives of Viet Nam and the

United States, has two approaches: (1) a long-range program to develop a system of education to produce trained manpower required for social and economic progress; and (2) a special-impact program which offers the benefits of education to rural people. The program has concentrated in four major projects: hamlet schools, instructional materials, vocational education, and teacher training.

Doctor Hammond believes that the program is making headway toward educating South Viet Nam's six million school-aged youngsters. He says that the number of Vietnamese children in elementary school has risen from 500,000 in 1954 to 1,600,000 today. There are 375,000 teenagers in secondary schools compared to 50,000 in 1954. In 1954 there was only one university, and today South Viet Nam has five.

In a typical Vietnamese classroom, the children do not have books, but a project was organized to provide textbooks, maps, charts and other materials. Vietnamese teachers, artists and editors, with an American adviser, have produced manuscripts at a phenomenal rate in arithmetic, health, history, geography, and other subjects.

Dr. Hammond received a Ph.D. at Ohio State University after

World War II Seabee service, and served as school superintendent in several Ohio school districts before joining the AID program in 1959. The Hammonds' oldest daughter, Carol Jean, is enrolled at Otterbein as a freshman.

Physician

Dean C. Elliott

Dr. Dean C. Elliott, '44, has recently been elected to the Board of Governors at Burns Clinic, Petoskey, Michigan, where he is head of the department of ear, nose, and throat.

He is a graduate of the College of Medicine of Ohio State University, served his internship at Providence Hospital in Detroit, and specialized in ear, nose and throat as a Fellow of the Mayo Clinic in Rochester, Minnesota. During his Mayo fellowship he also received a M.S. degree in otolaryngology from the University of Minnesota.

Doctor Elliott practiced in Dayton for four years, served in the Air Force for two years, and has been at the Burns Clinic since 1956. He is married to the former Gwen Murphy, '44, and they have a son and two daughters. He is the son of Mrs. Howard W. Elliott (Mildred Cook, '14) and the late Mr. Elliott, '15.

G. Scott Hammond congratulates a Vietnamese gentleman on his design for a school, seen in the background. The picture was taken in a village on the banks of the Mekong River.

Restaurateur

Robert L. Corbin

"From Bus Boy to President" might be the title of the success story of Robert Corbin, '49, who was named "Restaurateur of the Year" on December 7th by the Miami Valley Restaurant Association in Dayton.

A bus boy during his student days, Bob went to work in 1953 as personnel manager of Foodcraft Management Corporation (then called the Silver Dome System), which at the time operated a couple of hamburger places and did industrial catering. He became general manager within a few weeks and later executive vice president. In 1964 he bought a controlling interest and became president of the firm, which is said to do more than \$4,000,000 worth of business annually.

Foodcraft now operates cafeterias at Culp's Far Hills; Culp's Midtown; the Talbott Terrace and the 500 Room in the Hulman Building; and furnishes luxury facilities at the Seven Nations in the Imperial North Motel, Helen of Troy off Interstate 75; the Kings Inn, Columbus; Holiday Inn, Chillicothe; and the Blue Dolphin in Mansfield.

The Restaurateur of the Year was cited for many accomplishments, not only in his own business, but for the food industry as a whole, such as his presidency of the MVRA, his chairmanship of the International Food Service Management Guild; the MVRA political

action committee and the Ohio State Restaurant Association's program committee.

In September he and Mrs. Corbin (Edith Peters, '49) traveled to Paris, where Bob presided over a five-day conference of the International Guild. They also traveled in several countries to purchase paintings and other art objects to enhance the international atmosphere of his restaurants. They had previously made a restaurant tour of Europe in 1962. The Corbins are the parents of two daughters.

Bob is active in community affairs, is a member of Agonis Club, a director of Walnut Grove Country Club, serves as chairman of the Pastor and Parish Committee of Normandy EUB Church, and has served as president of the Miami Valley Otterbein Alumni Association.

Consultant

It is "business for himself" for Robert E. Moore, '54, who resigned a fine position as manager of corporate insurance at Armco Steel to devote full time to his own management consulting firm—R. E. "Bob" Moore Associates, located in West Middletown, Ohio.

Bob entered the industrial engineering department at Armco in 1956 after two years with the Quartermaster Corps in Japan, and became one of the youngest corporate managers at Armco in 1964.

Robert E. Moore

At Otterbein Bob was president of his freshman class, his fraternity and the Interfraternity Council. A member of the varsity debate team, he won the Grand National Intercollegiate-Oratorical Championship with a speech on public safety. At Armco he has developed two special courses to teach effective speaking, and is the author of a speech text, "Effective Presentation." He is married to the former Doris Kelk, '55, and they have three daughters.

Bob's firm will specialize in management development with emphasis on personal motivation and communications, and will also represent "Success Motivation Institute, Inc."

Elmer N. Funkhouser, Jr.

Vice President

In a move to further implement its diversification into new fields of business and expand its international activities, the American Can Company has announced the appointment of Elmer N. Funkhouser, Jr., '38, as vice president and general manager for these operations. He will direct activities of American Can's international operations, as well as those of M&T Chemicals Inc. and Impact Graphics, Inc., wholly-owned subsidiaries.

Mr. Funkhouser's activities will add emphasis to the company's plan for growth in new fields, as

well as in its present areas of business—container and packaging products, consumer, service, and chemical products, according to William F. May, chairman and chief executive officer.

The international operations under Mr. Funkhouser's jurisdiction are located in Brazil, Colombia, France, Israel, Japan, Mexico, Spain, Sweden, Switzerland, Venezuela and West Germany.

Mr. Funkhouser joined the American Can Company in October, 1966 as vice president - assistant to the chairman, and assumed his current responsibilities on December 16th. He came to the company from American Metal Climax, Inc., where he had served as executive vice president and a director since May, 1962.

Earlier he had served successfully as executive vice president of the Cryovac Division of W. R. Grace & Company, and as assistant to the group executive for chemicals, W. R. Grace & Co. From 1941 to 1954 he held various sales, development and management positions with Dewey and Almy Chemical Co.

Mr. Funkhouser now makes his home in Manhattan and Concord, Mass. He and Mrs. Funkhouser (Gladys McFeeley, '38) have three sons and two daughters. He received a M.B.A. degree from Harvard Business School in 1941 and engaged in special graduate studies in industrial chemistry at Harvard. He was awarded an honorary Doctor of Laws and Letters degree by Otterbein in 1953.

He serves as president of Emerson Hospital, Concord; is an alumni trustee and chairman of the finance committee of Otterbein; and chairman of Manufacturing Units of the Greater New York Fund. He is also a member of the Council of Foreign Relations, and a former president of the Canning Machine & Supplies Association.

He is a director and member of the executive committees of Rubberoid Company and of the Boston Manufacturers Mutual Insurance Company, Waltham, Mass.; is a director of American Metal Climax, Inc., HAR TRU Corporation, and Martin Veneer Company, Hagerstown, Md.

Preacher

"Let the Church Go to Hell" is the title of the lead article in **United Church Herald**, Ohio Edition, for October 6th. The author is Rudy H. Thomas, '43, minister of Dover Congregational Church in Westlake.

"The voices of the damned have cried from the ghettos of America, but most of us haven't heard," writes the author. "They have cried from the ruins of Watts, from the blackened slums of Chicago and now as I write these words, from the riot-torn area of Hough here in Cleveland.

"Hell is not a place of abode for the wicked dead. Heaven deliver us from this limited concept!

"Hell is where love is denied, where life is wasted.

"... The church is under divine command to go wherever evil exists, wherever sin is rampant, wherever people are exploited... When the church goes where hell is it finds its true glory."

Mr. Thomas tells of a number of churches that are in truth finding their "true glory" by going to places of greatest need in their own and neighboring communities, but he states that "the average church is not concerned about the hell in which people live today."

"Our task as Christians, our mission as a church of Jesus Christ, is to take LOVE into HELL whenever and wherever we can.

"And if we do this, what then? Will it solve the problems that have led to so many voices crying in the wilderness of despair and poverty? I don't know, but I believe we are called, not to success necessarily, but to faithfulness... Some years ago a minister brought Negro and white young people together for a number of camping experiences. During the Watts riots some of those same Negro young people, now a bit older, said they could not harm a white person because in the face of every white person they met they could see the face of that minister and those young people who a few years ago accepted them as fellow Christians."

Rudy Thomas has "gone where

Rudy H. Thomas

Hell is" in his own ministry. He served for sixteen years in the inner city of Columbus, was president of the Columbus Federation of Settlements, president of the Columbus Area Council of Churches, and was director of an ecumenical work camp in Germany in 1950.

In the Cleveland area, he is on the Board of Directors of the Protestant Ministry to Poverty, the Board of Directors of the Inner City Protestant Parish, and is vice chairman of the Religious Ministries Committee of Fairview General Hospital.

The Thomases (she was Reta Lavine, '43) have three children: Trudy Jean, a sophomore at Otterbein; David, an "Americans Abroad" student at Sao Paulo, Brazil; and Mark, a ninth grader.

(Continued from page 11)

genuine cage All-American, has continued his high scoring ways, averaging 26.4 points per game this year and ranked 14th in the country among scorers.

In addition to Carlos, Pond is the only senior on the team. Starters returning next year include Terry McCammon, 6'4" forward; Jim McKee, 6'7" center-forward; and Lorenzo Hunt, 6'3" forward-guard. McCammon is a junior; McKee, a sophomore; and Hunt, a freshman.

With an exceptionally strong bench, it appears the Otters will have a good squad next year but lack the big scoring punch that Carlos has provided over the past four years and the rabbit-like quickness and playmaking of Pond.

Clarence R. Cole

Alumni Elected to High Posts

Dean

Dr. Clarence R. Cole, x'41, chairman of the department of veterinary pathology and a Regents' Professor at Ohio State University, has been named as dean of the College of Veterinary Medicine, effective July 1. He replaces Dr. Walter R. Krill, who is retiring.

In recommending the promotion to the trustees, President Novice G. Fawcett said that interviews with candidates and with a committee representing practitioners in the field made it clear that Doctor Cole should receive the nomination.

"During his professional career which began when he joined the faculty in 1943, Doctor Cole has achieved stature as a national and international leader in veterinary research and education," Doctor Fawcett said.

"Two honors are particularly indicative of the distinguished manner in which Doctor Cole has served his profession. Since 1963, he has served on the executive council of the International Academy of Pathology, one of the highest honors accorded to medical and veterinary pathologists. Last December the Ohio Board of Regents recognized his outstanding academic and professional service by conferring on him a Regent's Professorship."

Doctor Cole has been chairman of veterinary pathology since 1947. He also has been assistant dean for research and development in the College of Veterinary Medicine since 1960, and is professor of Pathology in the College of Medicine. He holds three degrees from Ohio State University: D.V.M., M.S., and Ph.D.

Rita Kohlepp Hanawalt

CCL President

Mrs. Donald R. Hanawalt (Rita Kohlepp), '41, has been elected president of the Ohio Child Conservation League, a study group of 1100 leagues and 18,000 members in the state. She is a 20-year member of the Village Mothers League, Worthington Federation, is past president of the Westerville Branch of AAUW and of the Westerville Otterbein Women's Club, and is a member of the Westerville Service Organization. The wife of Donald R. Hanawalt, '40, she has been a physical education teacher in the Westerville Junior High School for the past six years.

The Ohio group headed by Mrs. Hanawalt has as one of its projects the furnishing of interest-free loans for college students in need, and has provided more than \$30,000 for this purpose through memberships.

Kiwanian

Arthur Brubaker, '33, executive secretary of Cleveland's Central YMCA, has been elected president of the Downtown Kiwanis Club of Cleveland, second oldest of the 5,000 clubs in Kiwanis International and credited with initiating the international organization. The Cleveland Club also sponsored the first Kiwanis Club in Europe, that in Vienna.

Mr. Brubaker headed Central YMCA's \$600,000 remodeling and expansion program which has just been completed and is currently president of the National YMCA Business Administrators organization.

Other Otterbein graduates in the family are Mrs. Brubaker (Ruth Rhodes, '33), David, '64, secretary at the West Shore YMCA in Cleveland, and Karen, '66, a physical education teacher in Mansfield.

Arthur E. Brubaker

This is Your Life, Miss Harper!

It has been several years since television's "This Is Your Life" has been on the air, but for Miss Geneva Harper, '19, it was enacted in life size and with all the secret conspiracy of the once popular series.

We are indebted to the **Pantagraph**, Bloomington, Illinois, and its reporters, Jim Stahly and Della Tipsord, for both this story and the pictures of the memorable occasion.

While the 77-year-old Miss Harper was attending an evening worship service at Saybrook (Illinois) EUB Church last October 25th, a crowd of some 500 friends and relatives were gathering at the Methodist Church two blocks away. After finalizing their plans, the conspirators made their way through the chilly, autumn night to the EUB Church to pay tribute to Miss Harper for her years of service as a teacher and missionary.

And midst hymn-singing in the church, the friends steadily filed into the building until the pews were full, the choir loft was full, the balcony was full, the aisles were full and the altar was full. The Rev. Mr. Don Ferrill had to re-start the hymn at least ten times while the people streamed into the church. Finally, the line ended; the singing ceased.

The minister then announced: "Miss Harper, this is your life." Miss Harper, still wondering about the strange goings-on, dropped her lower jaw and gasped.

When she recovered, she was escorted to the front where for the next two hours she was confronted by voices from her past. She identified every one of them.

In the course of the evening

she was given a color television set, a refrigerator, a water heater, a watch, two chairs, a round-trip jet airline ticket to California and \$1,500. The gifts were purchased with donations by those honoring her—the hundreds present plus hundreds unable to attend.

Miss Harper kept the well-wishers rocking with laughter most of the two hours. When the M.C. announced that she was to receive a self-defrosting refrigerator, she replied: "This will throw me all out of plumb! I'm used to shutting off my refrigerator every Friday morning," she explained; "then I clean my rugs and floors and it's all defrosted when I get back. Now I guess I'll have to help Mrs. Hale defrost her refrigerator."

The "gem" of the evening came just before she was given a water heater for her home. Mr. Ferrill asked: "What appliance have you never had in your house that you could really use?"

"A husband?" Miss Harper asked right back.

When she was re-introduced to students she had once taught, the honor guest stated: "I always did my best. If I made mistakes, they were mistakes of the head and not of the heart."

With the exception of a few years when she was a missionary in Puerto Rico, and the years she spent in college, Miss Harper has been a lifelong resident of Saybrook. She retired in 1949 after teaching for more than 35 years in the area. Most of her career was spent teaching English at Saybrook Community High School. She attended Illinois Wesleyan University before enrolling at Otterbein, and graduated from Bonebrake (now United) Theological Seminary in Dayton.

Enid Swarner Moore

Therapist

"She was always so quiet," recall her college friends of Enid Swarner Moore, but in her quiet way she has turned a "gem of an idea into a valuable jewel of a project" at the Portsmouth Receiving Hospital and has been given a national award.

One of eight in the nation to be so recognized, Mrs. Moore was given the Florence Hall Award for outstanding accomplishment in home economics programs by the National Association of Extension Home Economists.

Acting on a suggestion of the hospital's social service director, who saw a need for more activity for the patients, she organized the project and with the help of extension specialists trained and directed thirty-one volunteer workers to teach courses in homemaking, personal posture and appearance, care of clothes, meal planning, kitchen care, housecleaning, bedroom care and laundry for the women and special courses in household storage, floor care and small appliances for the men. The hospital gives short-term care for mentally disturbed patients in eight southern Ohio counties.

The Portsmouth project is now in its third year and remains the only one of its kind, although a similar program has since been worked out at Athens State Hospital with a different organization.

This is the second time Mrs. Moore has been honored at the national meeting. In 1962 she was one of two Ohioans recognized for her work in improving health of rural families in Scioto County, especially for work in cancer detection and promoting the Red Cross bloodmobile.

Research Scientist

"Fifty thousand cigarette smokers will die from lung cancer this year as compared to 2,000 deaths from lung cancer among non-smokers. Analysis of the smoking habits of Americans today indicates that, if trends continue, 200,000 needlessly early deaths will occur annually from lung cancer alone by the end of this century. Deaths from emphysema, chronic bronchitis and cardio-vascular disease will push the death toll attributable to cigarette smoking to above 500,000."

The Otterbein convocation speaker was Dr. David S. Yohn, '51, Associate Cancer Research Scientist, Roswell Park Memorial Institute in Buffalo.

Dr. Yohn concedes that newer filters remove half or more of the tars, chemicals, and nicotine found in non-filter cigarettes, but says that sufficient carcinogens do pass the filter to cause cancer in hamsters and mice.

"The medical profession does not have and will not have a means to prevent these diseases in the smoker," he said. "Effective prevention can be achieved only by a cessation in smoking by the American public."

The Roswell Park Institute, financed partly by the State of New York and partly by private grants, is engaged in cancer research in various forms, and staff members give part of their time to speaking on known causes of the disease. The work in which Doctor Yohn is personally engaged involves studies with viruses which induce tumors or cancers in mammals, and to prove that these tumors were actually caused by a specific virus. The methods include study of the tumor cells by electron microscopy and by immunofluorescent microscopy. Highly specific new substances (tumor antigens) appear in the tumor cells induced by each type of virus, and the researchers are able to demonstrate these tumor antigens with anti-tumor serum proteins (antibodies) produced by the tumor-bearing animal.

David S. Yohn

Doctor Yohn's team is applying the same techniques to the study of human tumors and human leukemia. The most promising lead is the finding of a virus, by electron microscopy, in the nucleus of many human leukemia and lymphoma cells grown in the laboratory. Many laboratories throughout the world are attempting to discover the role of this virus.

The ultimate goal of all the research is the development of effective means of prevention and/or therapy of the human cancer problem. The ideal preventive is a vaccine, and should a specific virus be found to be causally related to a human cancer, vaccines will be developed.

Doctor Yohn received the M.S. and Ph.D. degrees from Ohio State University, in 1953 and 1957, and a M.P.H. from the University of Pittsburgh in 1960. At Ohio State University he was awarded a Research Fellowship and a Research Scholarship; and at the University of Pittsburgh Graduate School of Public Health he was a Research Associate, a Research Fellow, and an Assistant Research Professor of Microbiology. He went to the Roswell Institute in 1962.

Mrs. Yohn is the former Olivetta McCoy, '51, and the couple has five children.

Tax Advantages In Giving Securities

There are many people who own low cost securities which have greatly increased in value since they were purchased. If they are sold, the owner must pay a capital gains tax as high as 25%.

A gift of such securities to Otterbein eliminates the necessity of paying the capital gains tax and permits the donor to deduct from income tax the present market value of the securities. If the deduction is more than 30% of his income, he may carry forward the difference for as many as five years.

Let us assume that a prospective donor is in the 50% income tax bracket and that he wishes to give to Otterbein one hundred shares of stock which cost him \$4,000. Assume also that the stock is now worth \$10,000.

If he sells the stock he will have a profit of \$6,000 on which he will have to pay a capital gains tax of \$1,500 ($\$6,000 \times 25\%$) leaving him \$4,500.

If he gives the stock to Otterbein, he can deduct the entire \$10,000 from his income, saving 50% in income tax or \$5,000 and he will not be required to pay the capital gains tax. In other words, for \$3,500 he can give to Otterbein \$10,000.

A Bargain Sale

Another way to give appreciated stock, with benefit to the owner and to the college is to "bargain sale" the stock.

By this method the owner agrees to allow the college to buy his 100 shares of stock at the original cost to him of \$4,000.

The college, in turn, sells the stock for \$10,000 and pays the donor \$4,000, the original cost of the stock. The college, therefore, receives a gift of \$6,000.

The donor may deduct from his income \$6,000 which at 50% income tax rate saves him \$3,000 in taxes and he recovers the original cost of the stock which was \$4,000, making a total of \$7,000. If he had sold the stock, he would have received a net of \$8,500, consequently by this method Otterbein receives \$6,000 at a cost to the donor of only \$1,500.

Motives For Giving

Otterbein College has repeatedly emphasized that there must be higher motives for giving than simply to save taxes. We would hope that those who give to the college do so because they believe in Christian higher education and want Otterbein to be the best possible college for today's youth. Our government makes favorable tax laws to encourage and reward those who give to colleges like Otterbein. We should make use of these laws and thereby be able to give more to our favorite charity.

Write for any or all of the free booklets listed below.

Please send your free bulletins on—

Making Your Will

Lifetime Security

Tax Economies in Giving

How Life Insurance Can Help You and Your

Favorite Charity

Name

Address

New Trustees Selected

Two Otterbein alumni have recently been named to the Otterbein Board of Trustees to fill unexpired terms. At its last meeting, the Board elected Robert B. Bromeley, '29, to fill the unexpired term of Mrs. E. S. Kern, deceased. He becomes the tenth trustee-at-large on the Board, and will serve in his present term until 1969.

Mr. Bromeley is secretary-treasurer of Bradford Publications, Inc., Bradford, Pennsylvania, which publishes **The Bradford Era** and **The McKean County Democrat**, and operates Radio Station WESB.

The Council of Administration of Ohio East Conference has elected Robert Seibert, '53, to fill the unexpired term of Richard Siller as conference trustee. Mr. Seibert is a teacher at Mansfield High School and is a member of First E.U.B. Church of that city.

European Tour Open To Alumni

Fifteen alumni, representing classes from '15 to '65, are making definite plans for the Otterbein Alumni Association European Tour from July 24 through August 14. What an alumni meeting! There is still time for you to join the group, but reservations are needed very soon to assure the tour and your place on it.

The itinerary will include such cities as London, Amsterdam, Cologne, Heidelberg, Strasbourg, Innsbruck, Venice, Florence, Rome, Monte Carlo, Nice, Fontainbleau and Paris.

Write or call Richard Pflieger at the Alumni Office for specific information.

flashes from the classes

Our Newest Alumni The Class of '66

In order that alumni may keep in touch with each other, particularly their classmates and close friends, we have asked the members of the latest graduating class to report to us and we are passing on the information which we have received to date.

Of the 172 members of the Class of '66 who have responded, teaching and graduate study claim the greatest number, with 89 in teaching positions and 44 in graduate or professional schools. Seventeen are engaged in various types of business activity, and fourteen are in military service. Three list no career outside the home, two are in the Peace Corps and one is a Brethren Volunteer.

In addition to position or graduate study, we are listing the latest address received by the Alumni Office.

Mrs. Les Aiello (Ellen Shipman), teaching in Plain City School. Address: 122 East First Street, Plain City, Ohio.

Robert E. Airhart II, attending United Seminary in Dayton. Address: 1810 Harvard Boulevard, Dayton, Ohio 45406. (Married to **Judy Buckle**.)

Sherry F. Alford, computer systems science trainee. Address: 101 North Ardmore Avenue, Dayton, Ohio.

Martha L. Allen, attending Frances Payne Bolton School of Nursing, Western Reserve University. Address: 401 Guilford House, 11112 Bellflower, Cleveland 6, Ohio.

Richard L. Amelung, 2nd Lt., USAF, on active duty. Address: Apt. 204, 605 Bustamante Street, Laredo, Texas. (Married to **Bette Gail Smith**, '65).

Lawrence L. Amstutz, 2nd Lt., USAF, in pilot training at Laughlin AFB, Texas. Address: 219 Avondale, #6, Del Rio, Texas. (Married to **Ruth Collins**.)

Nicholas A. Anspach, teaching science at Sheridan Junior High School, Perry County. Address: Apt. 7, 376 Hudson Avenue, Newark, Ohio. (Married to **Sally Banbury**.)

Mary Ellen Armentrout, assistant buyer in children's department at Goldwaters, Phoenix. Address: 26 West Minnezona, #3, Phoenix, Arizona.

Marcia Ann Baer, teaching physical education at Ontario (Springfield Local) School. Address: 2084 West Fourth Street, Statler Apt. #2, Mansfield, Ohio.

Ruth Ellen Barnes, teaching. Address: 116 East Union Street, Circleville, Ohio.

Mrs. William H. Bartram (Carol Haag), teaching English at Westerville High School. Address: 55 West Lincoln Street, Westerville, Ohio 43081.

Wade E. Bayer, operating chemist at Monsanto Research Corporation, Mound Lab, in Miamisburg, under contract with the Atomic Energy Commission. Address: 408 South Fourth Street, Miamisburg, Ohio 45342.

Martha J. Behanna, teaching second grade at Chillum School, Hyattsville, Maryland. Address: 1416 Hampshire West Court, Apt. 10, Silver Spring, Maryland.

Mrs. Regis Birckbichler (Diane Weaston), graduate assistant in French at Ohio State. Address: 95 Illinois Avenue, Westerville.

Barbara Bojanowski, teaching in Lorain. Address: 1443 East Erie, Lorain, Ohio.

Ronald W. Botts, teaching at Mifflin High School, Columbus. Address: 32 West Main Street, Westerville. (Married to **Martha Leach**.)

Edward J. Bradel is in medical school. Address: 453 East 16th Avenue, Apt. C., Columbus, Ohio 43201.

Chery Lee Bowles, teaching art in Lebanon Elementary Schools. Address: 5337 Bigger Road, Kettering, Ohio.

Stephen Dale Bretz, computer programmer with General Electric. Address: 858 West Kemper Road, Cincinnati, Ohio 54240. (Married to **Carolyn J. Ramsey**.)

Lenore A. Brobst, teaching second grade at Scottwood School in Columbus. Address: 809 South Cassingham Road, Columbus.

Karen J. Brubaker, teaching physical education, fourth through ninth grades at Madison South Junior High, Mansfield. Address: 2084 West Fourth, #2, Mansfield, Ohio 44906.

Nathalie Bungard, teaching sixth grade. Address: 316 North Ella Street, Orrville, Ohio.

Phyllis A. Butterbaugh, teaching kindergarten classes. Address: 90 Marvin Avenue, Shelby, Ohio 44875.

Rebecca Sue Clark, teaching music and directing high school and junior high bands in Westfall Local Schools, Pickaway County. Address: 639 1/2 North Court Street, Circleville, Ohio 43113.

Edward L. Clarke, studying at United Seminary and serving as student pastor at Bethel Fort Recovery EUB Church. Address: United Theological Seminary, Dayton, Ohio. (Married to **Elizabeth Welker**.)

Michael T. Clay, 2nd Lt., USAF, pilot training. Address: Box 3056, Laughlin AFB, Del Rio, Texas.

Michael H. Cochran, teaching history and

government at Logan Elm High School, Circleville. Address: 136 Selby Boulevard, Worthington, Ohio.

Mrs. James T. Conley (Joyce Puckett), teaching fifth grade at Big Walnut Local School, Sunbury. Address: 27 North Vernon Street, Sunbury, Ohio.

Catherine L. Cowperthwait, enrolled at Katherine Gibbs School in training as executive secretary. Address: 81 Century Lane, Watchung, New Jersey.

Dale E. Creamer, teaching physical education at West Junior High School, Xenia. Address: 416 Ledbetter Road, Xenia, Ohio.

David M. Crippen, 2nd Lt., USAF, on active duty at Lowry AFB, training for Avionics Office. Address: 143 Marsh Avenue, Youngs-ville, Pennsylvania.

Anne E. Croskey, working as a caseworker and as a graduate student in psychology. Address: 578 City Park, Columbus, Ohio 43215.

Marian R. Crow, teaching. Address: 20 West Park Street, Apt. 1, Westerville.

Carole L. Curfman, studying physical therapy at Ohio State University. Address: 194 West Home Street, Westerville.

Philip R. Dever, 2nd Lt., USAF, medical administrative officer at Kelly AFB, San Antonio, Texas (10th aeromedical airlift squadron). Address: 625 Cherry Blossom Drive, Dayton 49, Ohio.

Wendell B. Dickinson, Lt., USAF, assistant maintenance supervisor at Offutt AFB, Nebraska. Address: 5703 South 14th Street, Omaha, Nebraska 68107. (Married to **Elke Lindner**.)

Jay Lee Donaldson, systems designer and programmer for IBM computers. Address: 18 West Wood Street, Lowellville, Ohio.

Rose Anna Mansfield Drewes, teaching sixth grade in Roseville Schools at North Heights. Address: 2355 North Dale Street, St. Paul, Minnesota 55113.

Jack A. Driscoll, teaching fifth grade at Crawford School. Address: 813 Olive Street, Connellsville, Pennsylvania.

Charlotte H. Durkin, studying for M. A. in library science at Catholic University of America. Address: Donald Hall, 3725 12th Street, NE, Washington, D.C., 20017.

Mrs. W. John Faust (Wanda McFarland), teaching fifth grade in Ellensburg. Address: Route 2, Box 61, Dominion Farm, Ellensburg, Washington.

Michael Fensler, 2nd Lt. USAF, is in pilot training at Webb AFB, Texas. Address: CMR Box 5091, Webb AFB, Texas 79720.

Robert W. Fisher, Jr., student at United Seminary. Address: 1810 Harvard Boulevard, Dayton, Ohio 45406. (Married to **Georgia Ault**.)

Betty Fitch, teaching mathematics at Ply-

mouth High School, and serving as advisor to the annual staff. Has started work on a master's degree in mathematics at Bowling Green University.

Kay Annette Flickner, teaching French at Northeast High School. Address: 8517 Main Avenue, Riviera Beach, Pasadena, Maryland 21140.

Ted C. Flory, teaching English and world history at Five Points Junior High School. Address: Apt. #3, 112 West Dayton-Yellow Springs Road, Fairborn, Ohio.

Mrs. Ted C. Flory (Carol Jean Kratzer), teaching first grade at Emerson Palmer School in Fairborn. Address: See above.

Christopher H. Foster, teaching junior high school Spanish at Huntington Station, Long Island. Address: 94 Post Lane, Southampton, New York 11965.

Michael M. Fribley, teaching English at Central High School, Columbus. Address: 5734 Arborwood Court, Apt. B, Columbus, Ohio.

Nancy Friedt, teaching at Ontario, Ohio. Address: 361 North Townview Circle, Apt. 3, Mansfield, Ohio.

Jean E. Fuller, teaching fourth grade at Dueber School in Canton. Address: 4054 Fulton Drive, Canton, Ohio.

Mrs. Lloyd Gallagher (Donna M. Azbell), teaching third grade at Mt. Logan School. Address: 845 Monroe Avenue, Chillicothe, Ohio 45601.

Dianne Garverick, teaching art at Shelby Junior High School. Address: Apt. 6, 65 South Gamble Street, Shelby, Ohio 44875.

Blanche Geho, teaching vocal music at Carlisle High School. Address: 110 North Leiber, Apt. 9, Middletown, Ohio 45042.

Joan A. Gerber, teaching music in Northeastern Local Schools. Address: 504 1/2 Harrison Street, Defiance, Ohio 43512.

Jack Sidney Gruber, attending Ohio State University Medical School. Address: 1567 Highland Street, Columbus, Ohio 43210.

Brian K. Hajek, working at Battelle Memorial Institute Nuclear Research Reactor in Columbus. Address: 4744 Hilton Avenue, Columbus, Ohio 43228. (Married to **Edith Ann Sheets**).

Ronald P. Hanft, working as a Brethren Volunteer for a two-year term. Address: 129 Woodland Street, Hartsville, Ohio.

Emily Jane Heft, teaching elementary music in Aurora Public Schools. Address: Box 214, Kimmel Hall, 224 North Loomis, Naperville, Illinois 60540.

Mrs. Edward Heisel (Mary Ann Stewart), teaching at Walford Elementary School, Columbus. Address: 287 Wetmore Road, Columbus, Ohio.

Donald G. Hershberger, design engineer, rectifier department of Westinghouse Corporation. Address: 502 East Crawford Avenue, Connellsville, Pennsylvania. (Married to **Beth Ann Lewis**).

James H. Hiatt, teaching eighth grade American history in Xenia. Address: 149 South King Street, Xenia, Ohio.

B. Kathleen Hobbs, teaching second grade

at New Burlington School, Mount Healthy. Address: 100 Spring Grove Avenue, Dayton, Ohio 45409.

Roger A. Hohn, attending graduate school at Ohio State in education-guidance. Address: 5700 Seven Gables, Dayton, Ohio.

Susan A. Hohnhorst, teaching fourth grade at South Franklin School. Address: 2376 North Starr, Apt. 1D, Columbus, Ohio.

David G. Holl, teaching geometry at Worthington High School and attending graduate school at Ohio State. Address: 66 West Park Street, Westerville.

William L. Hunter, Youth Ambassador for the E. U. B. Church. Address: 601 West River-view Avenue, Dayton, Ohio.

Marilyn Kay Hutchings, Teaching kindergarten at Parkview School in Fairview Park. Address: 6252 Stafford Drive, North Olmsted, Ohio 44070.

Keith L. Jarvis, taking graduate work at Western Reserve University for the next three years. Address: 14100 Lake Shore Boulevard, Apt. 714, Cleveland, Ohio. (Married to **Marcha Parsettio**).

Jill M. Jenkins, teaching physical education at Rocky River Junior High School. Address: 16212 Ernadale Avenue, Cleveland, Ohio.

Mrs. Ted Kaiser (E. Joann Bell), teaching kindergarten at Koebel School in Columbus. Address: 244 South James Road, Columbus, Ohio 43213.

Keith E. Kaufman, assistant to customer service manager at Kinnear Company in Columbus. Address: 60 West Plum Street, Westerville. (Married to **Dorothy L. Dunning**, class of '67)

Samuel S. Kelly, data processing field engineer with IBM, and studying for master of music degree in organ at Syracuse University. Address: 430 South Avery Avenue, Syracuse, New York 13219. (Married to **Marjorie J. Thomas**)

Wayne King, graduate school at University of Dayton, working toward a MBA degree. Address: 275 Medford Street, Apt. 16, Dayton, Ohio 45410.

Timothy E. Kinnison, 2nd Lt. USAF, stationed at Laredo. Address: Box 2692, Laredo AFB, Texas.

Sharon E. Kite, teaching eighth grade mathematics in Shelby. Address: R.R. 2, Shelby, Ohio 44875.

Susan Klenk, teaching English at Mount Healthy High School. Address: 1915 Madison Avenue, Cincinnati, Ohio 45231.

Marsha G. Lauderback, teaching health and physical education at John F. Kennedy Junior High School. Address: 1949 Smithville Road, Kettering, Ohio 45420.

Ruth Ann Lea, studying genetics in the graduate school of the University of Minnesota. Address: 2120 Commonwealth Avenue, St. Paul, Minnesota.

Raymond C. Leffler, Jr., working in industrial research. Address: 240 North Purdue, Apt. 307, Oak Ridge, Tennessee 37830.

Stuart R. Leichter, working for a master's degree in English at Ohio University. Address:

Athens Apts., D-11, Athens, Ohio 45701. (Married to **Amy Lipsky**)

Jeanne M. Lord, teaching English, speech and drama at McCurdy Mission High School in Santa Cruz. Address: McCurdy School, Santa Cruz, New Mexico.

Robert E. Lowe, teaching English at Pleasant Valley Junior High School, Parma, Ohio. Address: 6406 Morningside Drive, Parma, Ohio 44129.

Mrs. Larry McCurdy (Carole Benes), teaching mathematics at Pewamo-Westphalia Community High School, Pewamo, Michigan. Address: 1512 Spartan Village, East Lansing, Michigan.

Larry McCurdy, graduate assistant in mathematics at Michigan State University. Address: See above. (Married to Carole Benes)

Patrick E. McGinnis, teaching at Gahanna Lincoln High School. Address: 255 East State Street, Columbus, Ohio.

John E. McIntosh, taking graduate work in business administration at University of Michigan. Address: 5969 Westmoor Road, Birmingham, Michigan.

Edward L. McKelvey, attending graduate school at the University of Arizona. Address: S. U. P. O. 9525, Tucson, Arizona 85721.

Michael L. McMullen, claims representative for State Farm Insurance Company, East Central Office, in Newark. Address: 721 Meadow Drive, Newark, Ohio. (Married to **Shirley J. Hayes**) See Stork Market.

Arthur E. Makholm, Jr., 2nd Lt., U. S. Army. Address: 4848 Austin Road, Edgewood Arsenal, Maryland.

Marilyn Marsch, teaching home economics and English at Grandview Heights High School, Columbus. Address: 63 West Plum Street, Westerville.

Mrs. Donald R. Martin II (Lorraine Mogren). Address: 38 West Lincoln, Delaware, Ohio.

Sally C. Martin, teaching. Address: 65 South Gamble, Shelby, Ohio.

Thomas N. Martin, teaching until June, then expects to do commercial flying. Address: 5734 Arborwood Court, Apt. B, Columbus, Ohio.

James E. (Ed) Maurer, attending Ohio Northern University College of Law. Address: 610 South Gilbert Street, Ada, Ohio. (Married to **Laurene Dellinger**)

Martha E. Mercer, teaching at Olentangy High School. Address: 9 Winter Street, Westerville.

Charles C. Messmer, Jr., graduate assistant at Bowling Green State University. Address: 504 South Main, Bowling Green, Ohio. (Married to **Betty Powers**) See Cupid's Capers.

George W. Miles, Jr., computer programmer for Nationwide Insurance Company. Address: 75 Parkview Avenue, Westerville. (Married to **Donna Jean Lust**)

Mrs. George W. Miles (Donna Jean Lust), teaching home economics at Westerville Junior High School. Address: See above.

Gail Leroy Miller, graduate student in the School of Economics at Ohio State University. Address: 72 West Plum Street, Westerville.

Mrs. James Miller (Kathryn Armstrong), teaching slow learners at Ashley School in Delaware County. Address: 194 East College Avenue, Westerville.

Porter G. Miller, management trainee at Sears, Roebuck & Company. Address: 105 Sammy Drive, Fairfield, Ohio.

Mary Ruth Millisor, teaching first grade at East Linden School, Mifflin District. Address: 1750 Northridge Road, Columbus.

James B. Miskimen, graduate assistant at Ohio University, working toward a degree in speech and teaching freshman speech. Address: 35-308 Lakeview Manor, Athens, Ohio.

H. Stephen Moeller, teaching at Walnut Ridge, reserve football coach, and assistant varsity football and track coach. Address: 4218 Rickenbacker, Apt. 22, Columbus, Ohio 43213.

James R. Montgomery, associated with East Ohio Gas Company in Cleveland. Address: 3908 West Bath Road, Akron, Ohio 44313.

Jack W. Moore, assistant physical director and aquatics director at Central YMCA in Columbus. Address: YMCA, 40 West Long Street, Columbus.

Judith Morison, teaching health and physical education at Granville High School. Address: Sunset Drive, Granville, Ohio.

Larry Lee Motz, teaching seventh grade language arts at Greensburg, Ohio. Address: 3684 Massillon Road, RD 2, Uniontown, Ohio.

Norman L. Nelson, teaching at Big Walnut High School. Address: 243 East Cherry Street, Sunbury, Ohio.

Dean A. Nemetz, management trainee for J. C. Penney Company. Address: 39 East Park Street, Westerville.

David P. Orbin, studying plant pathology in the graduate school of Auburn University. Address: 529 East Stamford Avenue, Auburn, Alabama.

Barbara Jean Paine, enrolled in the College of Medicine of Ohio State University. Address: Neil Hall, OSU, Columbus, Ohio.

Roy E. Palmer, Jr., teaching eighth grade American history in Frazey'sberg. Address: 351 Fernbank Road, Zanesville, Ohio 43705.

Janet M. Parsons is one of eight participants at Northwestern University in a new M. A. in teaching program in elementary education (a two-year program with a minimum of education courses and much teaching practice). Address: 2309 Sherman Avenue, Evanston, Illinois 60201.

Jane Ellen Paugh, teaching in the Kettering School System. Address: 57 West Maplewood Avenue, Dayton, Ohio 45405.

Mrs. Thomas A. Paul (Bonnie Reams), teaching fifth grade in the Finneytown Local Schools. Address: 1673 Lakenoll Avenue, Mt. Healthy, Cincinnati, Ohio 45231.

Paul B. Paulus, graduate student in psychology on a fellowship at the University of Iowa. Address: Iowa City Trailer Court, Iowa City, Iowa 52240. (Married to **Laurie Elwell**)

Philip D. Pearson, Jr., teaching ninth grade English at Shelby Junior High School, Shelby. Address: 65 South Gamble Street, Apt. 11, Shelby, Ohio.

Rick G. Peterson, volunteer in the Peace Corps, teaching in Miri, Malaysia, sixth form (comparable to junior college in U. S. A.). His task is to prepare students in physics so they may study abroad. Address: Tanjong, LoBang School, Miri, Malaysia.

Gail P. Peterson, teaching second grade at Stroud School, Parma. Address: 5009 Kenmore Avenue, Parma, Ohio 44134.

Patricia H. Price, teaching French I and language arts in junior high school. Address: 165 Schneiderman Drive, Akron, Ohio 44319.

Ronald C. Rawlins, Jr., attending law school. Address: 1056 Wilson Avenue, Columbus.

Roderick M. Reed is a scholarship student at the University of Hawaii Graduate School, studying for an M. A. in Oriental philosophy. Address: Box 1052, 1777 E-W Road, East-West Center, Honolulu, Hawaii.

Mrs. Gary S. Reeg (Sandra Krisher), teaching a special adjustment class at North Linden School. Address: 3978 Karl Road, Apt. 27, Columbus, Ohio 43224.

Mrs. Kenneth Rider (Nan Ellen Van Scoyoc), expects to return to Deshler, Ohio in May, when her husband, AF Lt. Rider, leaves for duty in the Pacific. Address (after May): Route 1, Box 69, Deshler, Ohio.

Jo Ann Robinson, in systems programmer training with IBM in Poughkeepsie, New York, to become a junior systems programmer March 3rd. Address: Leewood Arms A-1, Wappingers Falls, New York.

Mrs. Calvin Rodeheffer (Margery Wheelock) is doing substitute teaching in the Portsmouth area. Address: 2212 Cleveland Avenue, Portsmouth, Ohio 45662.

Aldine Rose is teaching speech and English in the Jefferson Local School District. Address: 5700 (F) Roche Drive, Columbus, Ohio 43224.

Mrs. Charles D. Ross (Wanita Gallogly), is teaching second grade at Whittier School, Westerville. Address: 195 East Walnut, Westerville.

A. Linda Rote is a pre-school teacher with the Pittsburgh Board of Education, working with children in poverty areas. She is also taking child development courses at Carnegie Institute of Technology. Address: 191 Longue Vue Drive, Pittsburgh, Pennsylvania 15228.

Wolfgang R. Schmitt has been promoted to assistant advertising and merchandising manager, Automotive and Marine Divisions of Rubbermaid. His wife (**Rebecca Ann Keister**) is also a member of the Class of '66. Address: 1205 East Bowman Street, Wooster, Ohio 44691.

F. Jeannette Schneider, teaching first grade at Fairless Local School. Address: 10654 Navarre Road, Navarre, Ohio.

Christopher Schumacher is teaching in Cincinnati. Address: 2400 Harrison Avenue, Building D, Apt. 5, Cincinnati 11, Ohio. (Married to **Nancy Kay Ruth**)

Jane M. Scott, stewardess for United Airlines. Address: 307 Summit E, Seattle, Washington.

Carol Sears is teaching in first grade Forest Hills, Cincinnati. Address: 6805 High Mea-

dows, Cincinnati, Ohio 45230.

Mrs. Craig Seese (Sandra Fisher) is an elementary music teacher in the Painesville City Schools. Address: 43 West South, Painesville, Ohio 44077.

James R. Sells is a USAF 2nd Lt., in pilot training at Laughlin AFB. Address: 102 West 10th, Del Rio, Texas 78840. (Married to **Barbara Wellman**)

Roberta Kay Sette is working at Chemical Abstracts in Columbus and is enrolled in graduate school at Ohio State. Address: 2376 North Star Road, Columbus, Ohio.

Mrs. Bernard Shey (Carol Hoffman) teaches third grade at Madison School in Wheaton, Illinois. Address: 1110 Ontario Street, Oak Park, Illinois 60304.

Mrs. David Sigman (Vicki J. Bryan) is teaching in Johnstown High School. Address: 168 North Oregon Street, Johnstown, Ohio.

Lana E. Silvester is doing graduate study in social work at Michigan State under a traineeship from the National Institute of Mental Health.

Mrs. Robert C. Smith (Jacqueline Ann Lockhart) is teaching first grade at Minerva Park

School, Westerville. Address: 171 Llewellyn Avenue, Westerville.

Carol Jean Sockel is teaching at Ontario Junior High School. Address: 361 North Townview Circle, Mansfield, Ohio.

Mrs. Clifford Spohn (Carolyn VanAsdale) is teaching fourth grade at Harrod while her husband ('65) is enrolled in Law School at Ohio Northern University. Address: 521 Willeke, Ada, Ohio.

Mary Jo Stuckman is teaching junior high American history and French at Mansfield Madison School. Address: 361 North Townview Circle, Mansfield, Ohio.

Suzanne Taylor is teaching fifth grade at Parkwood School, Beavercreek. Address: 595 Emerson Avenue, Xenia, Ohio.

John T. Thurston is a graduate student at V. P. I. at Blacksburg, with a major in statistics. Address: 120 Pepper Street, Blacksburg, Virginia 24060.

Mrs. David Tinnerman (Catherine Brandeberry) is employed at the Elder-Beermer Department Store in Dayton. Address: 130 Laura Avenue, Apt. 4, Dayton, Ohio.

Pauline Tratebas is a Peace Corps volunteer in the Palau District of the Caroline Islands. In preparing for the assignment she had 12 weeks of training, studying languages and island skills, such as fishing, and preparing of native foods. Her primary assignment is the teaching of English. She reports a cordial welcome and friendly, relaxed living.

David C. Trout is a student at United Theological Seminary. Address: 1810 Harvard Boulevard, Dayton.

Mr. and Mrs. John C. Van Heertum live at 113 H University Village, Michigan State University, East Lansing, Michigan 48823. Mrs. Van Heertum (**Melinda Macarie**), is teaching at the Durand Schools, seventh and eighth grade mathematics. Her husband is a graduate student in biochemistry, working toward a Ph. D. at Michigan State University.

Richard P. Waltz, 2nd Lt. USAF, is attending communication electronics school at Keesler AFB. Address: 2923 State Street, Biloxi, Mississippi 39531. See Cupid's Capers.

John Robert Wardle, 2nd Lt. USAF, is in pilot training at Webb AFB. His address: CMR Box 5059, Webb AFB, Texas 79720.

Sharon L. Washburn, teaching third grade at Ridgewood School, Columbus. Address: 1545 Elmwood Avenue, Apt. D, Columbus, Ohio 43212.

Mrs. Jerry L. Wassem (Suellen Cochrane) is working at David W. Mann Company, a division of G. C. A. Corporation, Burlington, Mass. Her husband, 2nd Lt. Jerry Wassem, '65, is stationed at Hanscom AFB, Bedford, Mass. Address: 66 Concord Road, Billerica, Mass.

Naomi R. Weinert is junior high vocal and general music teacher in Painesville. Address: 9880 Old Johnnycake Ridge, Mentor, Ohio.

John (Jack) A. Whalen is in pilot training at Moody AFB, Valdosta, Georgia. Home address: 16 Perrigo Street, Rochester, New York.

Mrs. Robert J. Whiteside (Ann Hutchins) is teaching second grade at Gahanna Lincoln

School. Address: 5729 Arborwood Court, Apt. D, Columbus, Ohio.

Judith Anne Wolfe, teaching high school French in Hartford, Connecticut.

Mrs. Samuel Wolfe (Barbara Barnhouse) is teaching English and Spanish at Johnson Park Junior High School, Columbus. Address: Lot 1220, 755 Stelzer Road, Columbus, Ohio 43219.

Wilma Jean Woodworth is teaching kindergarten in Madison School, Mansfield. Home address: Route 3, Bucyrus, Ohio. She spent the summer as a parish worker at First E. U. B. Church in Warren.

David L. Woodyard, student at United Theological Seminary. Address: 1810 Harvard Boulevard, Dayton, Ohio 45406.

Fred W. Worley is a student at the Ohio State University College of Medicine. Address: 197 Fairdale Avenue, Westerville.

Michael Ziegler is a second lieutenant at Lowry AFB, training in precision photography. He will be assigned to Tactical Air Command in April. Address: 490 Dayton Street, Apt. 7, Aurora, Colorado 80010.

Linda Kay Zimmers is teaching French at Troy High School. Address: 408 South Market Street, Troy, Ohio.

Charlene R. Zundel is a pre-school teacher for the Cleveland Day Nursery Association. Address: 4123 East 147th Street, Cleveland, Ohio 44128.

Barbara Ziekle is a social studies teacher in the Plymouth (Ohio) Junior High School. Her home address is Route 3, Sidney, Ohio.

Flashes from Other Classes

'07

Dr. E. W. E. Schear, emeritus Otterbein professor, has been elected as a Fifty-Year Member of the American Association for the Advancement of Science, according to a letter received from the association's executive officer in Washington, D.C. Doctor Schear was 86 on October 31st.

'11

The Valparaiso, Indiana, **Vidette-Messenger** recently carried a story and picture of **James O. Cox**, shown below with the Chautauqua industrial art desk which he presented to the Valparaiso historical museum. Mr. Cox spent his college vacations selling the Chautauqua desks and training other students to sell it. In 1915 he returned to the desk company and remained until 1925 as a sales manager and member of the board. The desk was manufactured in Valparaiso for forty years, but has not been made since the early 1930's.

'24

Miss Lois Coy is head of the Home Economics Department of Thomas Carr Howe High School in Indianapolis.

Helen Drury Knight was in Downers Grove, Illinois, on October 14th for the dedication of the R. C. Knight Memorial Classroom at the new George Williams College. Funds for the memorial room were donated by the Middletown YMCA in memory of her late husband, **Ralph C. Knight**, '24.

A note came from **Dr. Elmer A. R. Schultz** that he will be on sabbatical leave from the Johnstown First E.U.B. Church until May, 1968. Dr. and Mrs. Schultz are living in Conellsville, Pennsylvania.

'28

J. Robert Knight has begun his new duties as executive director of the North American Association of YMCA Secretaries. Previously associate executive of the Ohio-West Virginia Area Council of YMCA's with offices in Columbus, Bob has been working in the New York office of the secretaries' association, but will move that office to Columbus in April.

'31

Following the death of her husband (**Dr. Floyd McGuire**, '25) in 1964, **Henrietta Runk McGuire** moved from Larchmont, New York to Stamford, Connecticut, and is working part time in the trust department of the Fairfield County Trust Company. She says she is near enough to baby-sit occasionally with two grandsons in Yonkers, New York, where one

James O. Cox with Chautauqua Desk

son is a Presbyterian minister. Her other son is in the U. S. Navy and assigned in Washington, D. C.

'33

Dr. Roy H. Bowen, professor of speech and director of theatre at Ohio State University, is much in demand as a speaker. He spoke on February 14 at a meeting of the Ohioana Library Lunch and Learn Club in Columbus on the subject "Modern Drama and its Trends."

Harold C. Martin was elected Chairman of the Franklin County Child Welfare Board a week after his re-appointment for another four-year term. He also served for several years on the Advisory Council, which is composed of twenty citizens and which offers suggestive aids to the Welfare Board and the communities of Franklin County.

'35

Dr. Robert E. Airhart has assumed a new pastorate at Calvary E.U.B. Church in North Lima, Ohio, after serving for eight years at the Red Bird Mission at Beverly, Kentucky.

'38

Dr. John Wilson, dean of the College of Dentistry of Ohio State University, was chosen president-elect of the Ohio State Dental Association during the group's 100th Anniversary Convention in October. He will serve as president for 1967-68.

'39

Dr. Paul F. Ziegler and his wife are entertaining this year an AFS student from Chillan, Chile, who is a senior in Auburn High School. After her graduation she will take a month's bus trip around the country before returning to her home.

'40

Ferd Wagner was installed in January as president of the Staunton area Ministerial Association. He is the senior minister at Central Methodist Church in Staunton, Virginia.

'41

Harry Dale Stone has been named manager of the midwestern region of Exide Industrial Marketing Division of the Electric Storage Battery Company, with headquarters in Chicago. The Stones (she was **Thelma Warnick**, '40) expect to move to Chicago from Tiffin in the summer. He was previously vice president of the Continental Fremont Corporation and formerly assistant to the president of National Machinery Company in Tiffin.

Active in church affairs, Mr. Stone has been vice president of the Consistory of Trinity United Church of Christ, chairman of the Music and Spiritual Committees, member of the Long Range Planning Committee and Business and Property Committee, and a member of the Special Long Range Planning Committee for the Ohio Conference of his denomination. He is a member of the American Society for Metals, Sales Executive Club,

Harry Dale Stone

Western Railway Club of Chicago and the Illinois State Chamber of Commerce. He holds the M. B. A. degree from the Harvard Business School.

'43

Mrs. Marion Chase (Jean Unger) wrote us on Labor Day of the "fear and trembling" with which she awaited the opening of school as a teacher of 10th graders in Naperville, Illinois. We haven't heard from her since!

'46

The promotion of **Dr. Paul S. Metzger**, x'46, to health and medical director of Nationwide Life Insurance Company was announced in December. He joined the firm in 1955 as assistant medical director and became associate medical director six years later. In addition to continuing his regular medical duties with the company, he will assume medical responsibilities for the employee health service department in the home office in Columbus. Paul received his M.D. degree at Ohio State University in 1948.

'48

Doyle S. Blauch has been granted a teaching assistantship by West Virginia University at Morgantown, where he is pursuing study toward a doctorate in the College of Botany. He was recently elected to membership in Phi Epsilon Phi, honorary botanical fraternity.

Dean DeLong is now Assistant Superintendent of Washington Local Schools, Toledo. He assumed his new duties last June.

Our belated congratulations to **Dr. Robert R. Wertz** on his election as a Diplomate of the American Board of Radiology. He was given this high honor in June, 1965.

'49

Keith Dumph is a chief industrial engineer with Ball-Band in Mishawaka, Indiana. Ball-Band is a division of Uni-Royal (U.S. Rubber's new name). Keith is presently in the coated fabrics division and his wife Jerry writes: "If you have any trouble with Naugahyde — he is your boy!" Personally, we haven't had

any trouble with Naugahyde, and maybe Keith is the reason!

Lt. Colonel Jack W. Groseclose, USAR, received his new insignia in special ceremonies at Fort Hayes in December. A reservist on extended active duty, he is assigned as the Training Officer in the G3 Section XX Corps, and is the Battalion Commander for the 418th Ordnance Battalion at Marion, Ohio.

Herman J. Weber

Judge Herman J. Weber was unopposed for re-election to his second six-year term on the Common Pleas Court bench in Greene County. The judge received his law degree from Ohio State University, practiced law in Fairborn from 1952 to 1960 and became Greene County's second judge of Common Pleas Court in January, 1961. He and his wife (**Barbara Rice**, '50) and two children live in Fairborn. He is active in Rotary International, the Greene County TB and Health Association, Boy Scouts, Hospital Planning Council of the Greater Miami Valley, the Fairborn Methodist Church, masonic bodies and in local, state and national bar and judicial associations.

'50

Mr. and Mrs. Larry Gillum (Betty Smith) are now employed as choir director and organist at Indianola Methodist Church in Columbus. Betty let out the secret that **J. Robert Knight**, '28, is chairman of the personnel committee which made the selection!

The Review of Lebanon Valley College has published an address given by **John J. Akar**, x'50 on the campus last September, entitled "Which Way America?" Mr. Akar is substantive head of Sierra Leone Broadcasting Service, and had served with the British Broadcasting Corporation in London and the "Voice of America" for two years.

One of our alumnae sent us a clipping on the passage of two school bond issues totaling over \$5,700,000 for a new Mount Vernon (Ohio) High School and a new city-county joint vocational school. Says our source, "**Dr. Earl Hogan** is to be congratulated on the work he put forth to insure the success of

the issues." Doctor Hogan, about whom we wrote in the July **Towers**, began his work as superintendent of Mount Vernon City Schools in July.

Robert H. Nelson is now assistant principal of Starling Junior High School in Columbus. He has served with Columbus City Schools since 1958, and received a master's degree from Ohio State University in 1959. He and his wife (**Margaret Meiklejohn**, x'51) have two sons.

Rolland R. Reece has joined the staff of Shadybrook House at Mentor, Ohio as associate director on a cooperative project between the E. U. B. denomination and Shadybrook. On special assignment with the center, he intends to return to the Ohio East Conference after the study and training afforded by the organization.

The Otterbein Press and board of publications has announced the appointment of **Robert C. Barr** as assistant publisher in the church division. He has served for the past three years as director of merchandising for the board, and assumed his new duties on January 15th. The Press, E. U. B. publishing house, is located in Dayton.

'51

Ron N. Smith has been promoted to Treasurer of the Central Ohio Federal Savings and Loan Association. Ron is Charter President of the Breakfast Sertoma Club of Columbus.

Nelson T. Whiteman

Nelson T. Whiteman is the new principal of Patterson Cooperative High School in Dayton. He went to Patterson in 1953, and has been assistant principal since 1957. He received a master's degree in school administration at Miami University and has had additional work at the University of Cincinnati.

Patterson Cooperative is a three-year senior high school which offers a sophisticated program in ten different vocational-technical areas as well as a full academic curriculum. Many graduates go to college — among them several Otterbein students and graduates. Juniors and seniors are placed on a co-op job

and alternate two weeks in school with two weeks on the job, necessitating attending school practically the year around.

'52

Marvin R. Knotts has been elected assistant vice president of the Ohio State Bank in Columbus.

'53

We have just learned that **Wayne F. Burt** was promoted from Captain to Major in the U. S. Marine Corps in September, 1965. He is stationed in Hawaii.

Mrs. Charles Young (Lois Fisher) reports that she and her husband have two adopted children, aged 8 and 4. They live in Mansfield, where Dr. Young is specializing in internal medicine.

'54

Mollie MacKenzie is teaching in Oakland, California in an E.S.E.A. school in a very depressed area. She finds her 28 second graders lovable and the job very challenging and exciting.

'55

Major Henry V. A. Bielstein has assumed command of the 657th TAC Hospital, an air-transportable 75-bed hospital which is ready to move on very short notice to any location which needs medical assistance. A second job, which he states is the more time-consuming one, is Chief of Aeromedical Services for USAF Hospital Clark, at Clark AB in the Philippines. Along with six other flight surgeons, he has the responsibility for medical care for all flying personnel, and for the preventive medicine, public health and occupational medicine programs on the very large air force base.

Major Bielstein received his M. D. degree at the University of Cincinnati, and has served a three-year residency in Aerospace Medicine.

The editor of **Outstanding Young Women of America** has notified us of the inclusion in the 1966 issue of **Nancy C. Carter**, whom we featured a few months ago for her work with the Division of Radio and TV of the United Presbyterian Church, U.S.A.

The new assistant principal of the new Westerville Junior High School is **Phil Detamore**, x'55. He and his wife are the parents of five children, and sing in the Methodist Church choir. Phil received his B. A. degree at Ball State and did graduate work at Penn State.

Frances M. Holden is a physical education instructor and guidance counselor in the Conneaut Area City Schools.

'56

William Lutz, formerly pastor of the Huber Ridge United Church of Christ in Westerville, has been appointed to that denomination's Immanuel Church in Zanesville.

David B. Warner is now Vice President and General Manager of the Columbus Testing Laboratory, Inc. He and wife (**Joyce Shannon**, '58) and their two sons and daughter are living in Galloway, Ohio.

'57

Judge Reynold C. Hoefflin was recently elected president of the Beaver Creek Junior Chamber of Commerce.

Alan E. Norris, successful candidate for state representative from the 59th District, has been named to serve on two major committees of the legislature during the 107th Ohio General Assembly: the Judiciary Committee, which considers bills pertaining to the administration of courts, and the Highways Committee, which reviews bills pertaining to highway safety and highway construction. On January 16 the new legislator introduced six bills in the Assembly.

Captain Richard L. Van Allen, a rescue helicopter pilot, has been in the fight against Communist aggression in Viet Nam since July, 1966. He was commissioned upon completion of the AFOTC program at Otterbein, where he received his B. S. in chemistry.

Dr. Sterling R. Williamson is serving as an orthopedic resident at Children's Hospital in Pittsburgh.

'58

J. David Arledge, formerly assistant administrator at Bethesda Hospital, Zanesville, has accepted a similar position at Griffin Hospital near New Haven, Connecticut. He has a master's degree from Xavier University.

'59

John Jacob Schlenker

John Jacob Schlenker has been awarded the silver wings of an American Airlines flight officer after completing training at American's Flight School in Fort Worth, Texas. Mr. Schlenker served in the U. S. Marines from 1960 to 1964, where he attained the rank of Captain, and was stationed in Japan for a period of time. He and his wife (**Mary Lou Hill**, '60) and their three sons will live in the New York City area.

Bernard H. Lieving, Jr. has resigned his position as pastor of the Phillippi E. U. B. Church in West Virginia and as administrative supervisor of the E. U. B. Church's Appalachian Program, to report for active duty

as a chaplain in the U. S. Army. He reported on January 9th to Fort Hamilton, New York, to begin a nine weeks' course in the Army Chaplain's School. His first permanent duty station is scheduled for Fort Meade, Maryland. Chaplain Lieving was commissioned as a First Lieutenant and has been promoted to Captain.

'60

Charlene Benton is having a unique experience this year in Germany, where she is teaching in an American Dependents' School. One of 77 in the Cleveland area chosen from 5,000 applicants, she is making the most of her opportunity for travel, spending Thanksgiving holiday skiing in the Alps and touring the Near East during Christmas holidays. She is presently studying German and plans to extend her one year assignment to two.

A former Otterbein French teacher, **Mrs. John M. Chamberlin (Janet Christy)** helped to solve the mystery of a large balloon that landed near Bowling Green, Kentucky. Janet was called to translate an attached tag and make a telephone call to Aire-Su-L'Adour, France, to discover that the 1000-pound balloon had been aloft for more than a year, and that its mission was to look for nuclear composites.

Mrs. David Cole (Edith Walters) reports that she has been teaching speech at Ohio Wesleyan during the first tri-mester. She says this is a small step toward the E. U. B.-Methodist merger!

Duane H. Dillman is one of two Ohio State University graduate students who are serving one-year internships with the U. S. Office of Education, under a new program designed to provide educators a better insight into the federal agency. They are joined in the program by 32 other education scholars from 25 state universities.

1st Lt. Gary C. Jackson has completed the Air Force Institute of Technology (AFIT) maintenance management information course for officers at Wright-Patterson AFB, and has been re-assigned to Columbus AFB, Mississippi.

Bruce L. Keck, x'60, is studying marine geochemistry at the University of Rhode Island Graduate School of Oceanography. Bruce has his B. S. degree from the University of Illinois.

Former Quiz and Quiller **Vernon Vogel** is author of a 56-page Index commemorating ten years of publication of **The Restorer** which we understand is the journal of the Model A Ford Club of America. Mr. Vogel is the Mathematics and Computing Science Research Librarian at the University of Notre Dame.

Dr. and Mrs. Wayne K. Wright (Susan Allaman, '62) returned to Ohio last summer after spending two years in California where Dr. Wright served as a dentist with the U. S. Air Force at George Air Force Base. He is now in general practice in Vandalia, Ohio.

'61

Dr. Thomas Croghan and his wife (**Judy Nosker**) report that they are well settled into "Air Force life" in Florida where Tom is assigned to the 836 TAC Hospital at MacDill Air Force Base. We think we detected a hint of nostalgia for Westerville's changing leaves of autumn, in spite of their enjoyment of the beaches of the Tampa area.

Named supervisor of industrial engineering at the Marion Division of Whirlpool Corporation is **Brent Martin**. In addition to his Otterbein degree, Brent has studied at Ohio State. He is a member of First Presbyterian Church, American Institute of Industrial Engineers, Marion Industrial Club and Whirlpool's Management Club. Mrs. Martin is the former **Barbara Glor, '62**.

Richard Ruefner is a marketing representative for Mobile Oil in Corpus Christi, Texas. His wife (**Carol Shook, '63**) is working with Operation Second Chance, a program designed to help adults prepare for vocational training under the Anti-Poverty Program.

Captain Alfred F. Scholz has been awarded silver wings upon graduation from the USAF Navigator School at Mather AFB, California, and is remaining at Mather for advanced training. He received his commission after completion of the AFROTC at Otterbein. Mrs. Scholz is the former **Carolyn Dotson, x'62**.

Paul Dallas Taylor is an instructor in sociology at Mankato State College in Minnesota, where he has been teaching since September, 1965. He received the M. A. from Bowling Green State University last June.

'62

Thomas L. Jenkins

1st Lt. Thomas L. Jenkins has been decorated with the U. S. Air Force Commendation Medal for meritorious service as an intelligence officer at Tan Son Nhut AB, Vietnam. He was cited for outstanding professional skill and initiative in identifying and solving numerous problems. He is now an instructor with the Armed Forces Air Intelligence Training Center at Lowry AFB, Colorado. His wife is the former **Sandra Salisbury,**

'64.

1st Lt. Alan B. Hall was graduated in December from the Air University's Squadron Officer School at Maxwell AFB, and has been reassigned to Scott AFB, Illinois. Mrs. Hall is the former **Sherry Jordan, x'64**.

Two members of the class of '62 have been promoted to captain in the Air Force. They are **Thomas Q. Kintigh** and **John D. Pietila**. Captain Kintigh is a weather officer at Finthen Army Air Field in Germany, working in the Air Weather Service which provides combat and peacetime weather service for U. S. flight activities.

Captain Pietila is a Minuteman missile launch control officer at Minot AFB, North Dakota, a member of the Strategic Air Command. His wife is the former **Mary Jean Barnhard, '61**.

Frank Milligan reports that he is teaching sixth grade at Clyde Junior High School.

William R. Dodson

Eastman Chemical Products, Inc. has sent us an announcement of the transfer of **William R. Dodson** from Kingsport, Tennessee, to the New York City area as a sales representative. He is in the synthetic fibers division, working in merchandising and promotion of such fibers as Kodel. The company is a subsidiary of the Eastman Kodak Company.

'63

The Truesdale Funeral Homes of Kalamazoo, Michigan have named **Emil G. Buchsieb** as assistant manager. He is a graduate of the Cincinnati College of Embalming and served a two-year internship in Middletown before receiving the Embalmer and Funeral Director license in 1966. He is also a recent graduate of the National Foundation of Funeral Service School of Management in Evanston, Illinois. (See Stork Market for other news.)

Airman 1/C Charles L. Grooms, x'63, has been on active duty with U. S. combat forces in Southeast Asia since last fall, and is assigned to a forward combat base as an aircraft equipment repairman.

Carolyn Sue Molisee, x'63, reports that she has finished her college work at Malone

College in Canton, with her B. S. in Ed. to be given in June. She is now teaching at Jack's Creek School, a part of the Red Bird Mission in Kentucky.

Tom Morrison has taken a leave from the New York City law firm with which he has been associated to report for active duty with the Air Force at Edwards AFB in California. He is a first lieutenant.

Mrs. Keith B. Stump (Wilma Daugherty) has been selected by the West Allis (Wisconsin) School System to teach I. T. A. (which parents and other teachers will recognize as Initial Teaching Alphabet) reading to her first grade class.

The **Jean Poulards** (See Cupid's Capers) are in Chicago, where Jean is working for a Ph.D. in political science at the University of Chicago and Regina teaches English and German at Illinois Teachers College, South Chicago.

Ralph C. Ciampa, '63, has the distinction of being the fifth member of his family to be ordained into the ministry of the Western Pennsylvania Conference of the E. U. B. Church. He is the fourth son of the Rev. Mr. D. N. Ciampa, pastor of the Herminie Church, Conference Director of Audio-Visual Education and Treasurer of the Board of Missions.

The brothers who have preceded Ralph in the ministry are J. Paul Ciampa, '53; Donald J. Ciampa, '55; and B. Frank Ciampa, '59. All are serving churches in the conference.

Two members of the family are enrolled at Otterbein. John is a pre-theological student and Margie is a music major. There has been at least one Ciampa enrolled continuously in Otterbein since 1948.

'64

A Community Band is the new baby of **Thomas Beck**, band director at Avon (Ohio) High School. Sponsored by the Avon Jaycees, the band will consider service to the community and its organizations as its chief function. As a by-product, we can envision a great deal of enjoyment on the part of youngsters from the age of 13 to 80 plus!

For his "outstanding airmanship and courage on successful and important missions under hazardous conditions," **1st Lt. James R. Gittins** has been decorated at Cam Ranh Bay AB in Vietnam, with the Air Medal and first oak leaf cluster. He has flown 49 missions.

Mary Hall writes that she is presently working at the Jewish Board of Guardians, a child guidance clinic in New York. She conducted her thesis study for the M. A. at Smith College at Youth in Action, the poverty program for the Bedford-Stuyvesant area in Brooklyn. She reports that living alone in the huge city is "exciting, frightening — you name it. . . . Frequently I think of Otterbein — nostalgically of course." She would like to encourage other students to apply to Smith for their graduate work.

Sandra Holby began her work as an Intake Counselor for the Montgomery County Juvenile Court on February 1st. She previously worked as a case worker at the Dayton State Hospital.

1st Lt. Joseph C. Lippincott was barely missed by a Viet Cong bullet on one of his combat missions over Vietnam. An F-4C Phantom II pilot at Cam Ranh Bay AB, the lieutenant heard a big "thud" and saw a yellow flash in front of him while on his 57th mission against Viet Cong targets near Pleiku. After landing the still operative Phantom II, he found that a high explosive shell had blasted into the fuselage and had exploded, sending four pieces of shrapnel flying past him and on through the canopy. He had completed his second year in the service the same day his aircraft was hit by the communist ground fire.

Another member of the Class of '64 on duty in Vietnam is **1st Lt. Gary T. Marquart**, who is serving at Da Nang AB as an administrative officer. He was previously assigned to Nellis AFB in Nevada.

2nd Lt. Ronald W. Meckfessel has been graduated at Keesler AFB, Miss., from the course for Air Force weapons controllers. Trained to direct operations and maintenance of ground search and height finding radars, he is being assigned to Topsham AFS in Maine for duty with the Air Defense Command. He earned an M. A. degree in economics in 1965 from Ohio State University.

Janis Peri (Janice Perry) is serving as an administrative assistant at the Oberlin Conservatory where she is studying with Richard Miller. She recently won second place in the advanced division of the regional contest of the National Association of Teachers of Singing, and appeared as guest soloist with the Hamilton (Ohio) Symphony on January 21st.

1st Lt. Robert G. Post is a co-pilot on the B-52 at Barksdale AFB, Louisiana. He is a graduate of pilot training at Craig AFB, Alabama and Survival School at Stead AFB, Nevada.

Linda Conrad Shimer writes that her husband, **1st Lt. Robert Shimer**, received his Master Instructors' Certificate from the Air Force in November.

1st Lt. Charles Zech is now assigned to the 602nd Direct Air Support Squadron at Bergstrom AFB, Texas, as an intelligence officer. He previously spent a year as part of the 463rd Troop Carrier Wing, stationed in the Philippines. During his absence his wife (**Virginia Leader**, '65) taught at the Sinclair Elementary School in Hampton, Virginia.

'65

We were glad to hear from **Chako Aoki**, x'65, who is now a graduate of International Christian University in Tokyo. She writes that she has been helping in her father's business, teaching English conversation at the YWCA, and doing some volunteer work for an exchange student program. She says she enjoys reading **Towers**.

After graduation as a pilot at Laughlin AFB, Texas, **2nd Lt. Gordon L. Cook** has been assigned to a unit of the Pacific Air Force which provides air power in the Pacific, Far East and Southeast Asia.

One of eight graduate teaching assistants on the staff of the women's physical education department at Southern Illinois University this year is **Linda Diller**. She is enrolled in the graduate school and, in addition to teaching classes, assists in the extensive Women's Recreation Association program.

Rosemary Gorman is teaching second grade in the Bridgeport Schools, and spans the years to teach adult education classes in English in the evening. She received her master's degree in September.

The **Michael D. Hersheys** are living at Bellevue, where Mike is teaching seventh grade general science and coaching the junior high football and track teams. Mrs. Hershey (**Lydia Steinmetz**) is the girls' physical education teacher at Margaretta Junior High School at Castalia.

When Big Bear Stores Company opened its 46th supermarket in December, **Robert Holycross**, x'65, was named manager of the new unit, which is in Circleville. He has been serving recently as assistant manager of the company's market on West Lane in Columbus.

2nd Lt. Stephen C. Kennedy has completed the OTS D6424 System Design and Analysis Course on the Univac 1050 II Computer at Amarillo AFB. He is now stationed at Homestead AFB in Florida.

Doris Lechler was chosen as a Resource Teacher for 26 schools in Columbus for the 1966-67 school year. Her job is working with new teachers, helping with problems and giving hints for a more successful teaching experience.

Mrs. Harold Kinzer (Carol Varner) is living in Schweinfurt, Germany, where her husband is stationed with the U. S. Army.

Emily Ann Smith is the librarian at Mohawk Junior High School in Columbus.

Lt. Ralph Swick writes that he is stationed at Langley AFB, Virginia, where he is the Aircraft Maintenance Officer in charge of Specialists, and also serves as Disaster Control Officer and Mobility Officer for the 37th TCS.

Attention: Wives, mothers, public relations officers: **Towers** wants news of alumni — information on vital statistics, new jobs, promotions, awards and honors, advanced degrees, retirements, and publications.

Towers also needs up-to-date addresses. Please keep the office informed.

Marilynn E. Etzler

Towers salutes an able and ambitious young scholar in the person of Marilynn E. Etzler, '62, who was awarded the Ph. D. degree at Washington University, St. Louis, on January 19, less than five years after her graduation from Otterbein.

Doctor Etzler was a National Institutes of Health Predoctoral Fellow in developmental biology and did her dissertation research on "An Immunological Investigation of Alkaline Phosphatases in the Developing Mouse Intestine." A report of some of the findings of this research was recently published in **Science**.

She has accepted a position as research associate in the Department of Biology at Washington University until September, when she will begin a two-year tenure as a National Institutes of Health Postdoctoral Fellow in the laboratory of Dr. E. A. Kabat in the College of Physicians and Surgeons at Columbia University.

ADVANCED DEGREES

Bowling Green State University: **Frances M. Holden, '55, Master of Education in Guidance and Counseling; Paul Dallas Taylor, '61, Master of Arts in Sociology.**

University of Bridgeport: **Rosemary Gorman, '65, Master of Science, September, 1966.**

University of Illinois: **Emily Ann Smith, '65, Master of Science in Library Science, June 18, 1966.**

Ohio State University: **John W. Merriman, '62, Master of Arts, September 2, 1966; Richard C. Hohn, '63, Master of Arts; Robert C. Koettel, '64, Master of Arts; Richard E. Ruh, '55, Master of Arts, all on December 20, 1966.**

Pennsylvania State University: **John R. Nelson, '64, Master of Arts in Political Science.**

University of Pittsburgh: **Mrs. Jean Poulard (Regina Fehrens, '64), Master of Arts, May, 1966.**

Southern Illinois University: **Mrs. Malcolm Gillespie (Irene Parker, '46), Master of Science in Home and Family, September 2, 1966.**

Washington University: **Marilynn E. Etzler, '62, Doctor of Philosophy in Biology, January 19, 1967.**

Alumni are Delegates at Inaugurations

A number of alumni have served their alma mater during the past several weeks by representing Otterbein at inaugurations of presidents of other institutions.

Dr. George D. Curts, '38, was Otterbein's official representative at the inauguration of James Edward Doty at Baker University in Baldwin City, Kansas.

Dr. David Deever, '61, will represent Otterbein at the ceremonies installing Edward Quentin Moulton as president of the University of South Dakota on April 21.

Frank L. Durr, '25, was the college's representative at the inauguration of Carl G. Fjellman as president of Upsala College at East Orange, New Jersey.

Dr. Lloyd B. Harmon, '21, represented Otterbein at the inauguration of John Anthony Brown, Jr. as president of Lindenwood College in St. Charles, Missouri, and will march in the inaugural parade when Glenn Lowery McConagha is installed as president of Blackburn College, Carlinville, Illinois, on April 22.

Dr. W. Frederic Miller, '30, was Otterbein's official representative at the inauguration of Albert Leroy Pugsley at Youngstown University.

Dr. F. William Saul, '34, represented his alma mater at the inauguration of Orville L. Voth at Bethel College, North Newton, Kansas.

Dr. J. Castro Smith, '38, represented Otterbein at the inauguration of Douglas G. Trout as president of Tusculum College, Greeneville, Tennessee.

Hanby Anniversary

Judge Earl R. Hoover, '26, will be the speaker at a luncheon on March 16th of the Chicago Down Town Kiwanis Club commemorating the hundredth anniversary of the death in Chicago of Benjamin Hanby, Otterbein alumnus and song writer.

He also spoke on Hanby to the Cleveland Rotary Club on February 2nd, and to the Miami, Florida Kiwanis Club (the largest in the world) on the subject "Twenty Thousand Leagues Over the Sea."

"So You Think Politics is the Bunk!" was the subject of his address to the Capital District of Key Club International. These are high school clubs sponsored by Kiwanis, and the district includes the District of Columbia, Maryland, Delaware and Virginia.

CUPID'S CAPERS

1924 — Mrs. Joyce Cromer and Dwight W. Blauser, '24, October 15 in Columbus.

1960 — Pamela Studebaker and Mark S. Erisman, x'60, June 19 at Dayton.

1962 — Diane Day, '62, and Ronald A. Bryant, August in Massillon.

Marjorie L. Goddard, '62, and Capt. David C. LeCount, July 8 in Santa Ana, California. Janet Schoppelrei, '62, and Donald Ardrey, September 3 in Columbus.

1963 — Mary Bowe and Dr. Douglas R. Knight, '63, October 29 in Marion.

Wanda Malone and James L. Gilts, '63, October 29 in Louisville, Kentucky.

Sally Ballou and Richard Hohn, '63, July 30. Susan Morain, '63, and John F. Kunkle, June 18 at Mt. Vernon.

Norma K. Smith, '63, and Harold M. Stockman, June 18 in Ashland.

1964 and 1963 — Regina Fehrens, '64, and Jean V. Poulard, '63, August 5 in West Berlin, Germany.

1964 — Leah Scowden and David L. Andrews, '64, August 26.

Nancy Dern, '64, and Charles Mathison, June 18 in Hilliard.

Carolyn Byers and Harold Zimmerman, '64, May 7 in Greenville.

1965 — Carol E. Darling, '65, and George R. Carter, Jr., September 10 in Kirtland, Ohio.

Joanne Kallal, x'65, and Joë E. Shade, December 23 in Brookwood, Ohio.

Barbara Schiering, x'65, and Ronald D. Miller, July 2 in Parma.

Betsy Tilley and Stephen Kennedy, '65, October 29 in Wellesley, Massachusetts.

1965 and 1966 — Suellen Cochraine, '66, and Jerry Lee Wasseem, '65, May 29, 1966.

Carol Sue Hoffman, '66, and Bernard L. Shuey, '65, June 4, 1966, at Delta, Ohio.

1966 — Laurene (Rene) Dellinger, '66, and James E. Maurer, '66, August 13 in Kettering.

Georgia Ault and Robert W. Fisher, '66, December 30 in Louisville, Ohio.

Melody E. Justus and Richard P. Waltz, '66, July 25, 1965.

Rebecca Ann Keister, '66, and Wolfgang R. Schmitt, '66, August 27, 1966 in Franklin, Ohio.

Melinda Macarie, '66, and John Van Heertum, '66, January 14, 1967 at East Lansing, Michigan.

Marjorie Jean Thomas and Samuel S. Kelly, '66, June 18, 1966 at Fayetteville, New York.

Sandra Kay Fisher, '66, and Craig F. Seese, August 28, 1966.

Carol Grinde and Raymond C. Leffler, Jr., '66, January 27, 1967.

Laurie J. Elwell and Paul B. Paulus, '66, February 4, 1967 in Westerville.

1967 — Mary Lou Powell and Kenneth W. Ash, Jr., '67, August 13 in Athens.

Sherilyn Lee Deyo, '67, and David A. Poplstein, September 3 in London, Ohio.

Judith Miller and George W. Kallal, Jr. x'67, August 31 in Gahanna.

Lee Lechner and Richard D. Taylor, '67, September 10 in Worthington.

1968 — Sandra Vae Rindfuss and Warren B. Bussard, x'68, in November in Bucyrus.

Holly Zinsmaster, x'68, and Ron L. Harris, October 18, 1965, in Spokane, Washington.

1969 — Joan Virginia Shultz, x'69, and Ronald E. Fuller, January 14 in Sunbury.

STORK REPORT

1949 and 1946 — Rev. and Mrs. James M. Nash, '49 (Marie Holt, '46), a son, Robert Touby, November 3, 1966.

1951 and 1952 — Mr. and Mrs. Carl Vorpe, '51 (Barbara Griffith, x'52), a son, David Carl, November 22, 1965.

1952 — Mr. and Mrs. Merlin Jacob (Faye Murphy, x'52), a daughter, Karen Joan, September 12, 1966.

1953 — Mr. and Mrs. Paul Gidich (Martha Calland, '53), a daughter, Jean Estelle, August 26, 1966. They have two other children.

1954 — Dr. and Mrs. Lawrence Koehler, '54, a daughter, Deborah Lynn, May 12, 1966.

1954 and 1955 — Mr. and Mrs. David C. Davis, '55 (Barbara Redinger, '54), a daughter, Karyn Dawn, January 1, 1967.

1955 and 1956 — Capt. and Mrs. Robert Arledge, '55, (Gail Bunch, '56), a daughter, Cara Sue, October 14, 1966. They have a son Robert and a daughter Jennifer.

1955 and 1957 — Dr. and Mrs. David C. Kay, '55 (Helen Koehler, '57), a daughter, Deborah Virginia, born December 19, 1963 and adopted March 15, 1966. They have three other children.

1956 — Mr. and Mrs. Ralph Bragg, '56 (Ann Brentlinger, '56), a son, John David, May 26, 1966.

Mr. and Mrs. William T. Pomeroy, Jr. (Jodie White, '56), a daughter, Margaret Helen, born December 5, 1965 and adopted August 1, 1966.

Mr. and Mrs. Ronald Seitner (Doris Stibbs, x'56), a daughter, Nancy Jean, September 11, 1966.

1957 and 1958 — Mr. and Mrs. John Howe, '57 (Judy Jenkins, '58), a son, David Charles, November 1, 1966.

1958 — Mr. and Mrs. Rex Sprague, '58, a son, Scott Norman, April 12, 1966.

1958 and 1959 — Mr. and Mrs. Terry K. Hitt, '59 (Donna Taylor, '58), a daughter, Lisa Ann, January 14, 1967.

1958 and 1960 — Capt. and Mrs. Edward L. Mentzer, '58 (Connie Myers, '60), a son, Jeffery Edward, September 30, 1966.

1959 — Mr. and Mrs. Robert Tharp, '59, a daughter, Linda Ann, August 4, 1966.

1959 and 1961 — Mr. and Mrs. R. Paul Koons, '59 (Peggy Baker, x'61), a daughter, Michelle Diane, October 20, 1966.

1960 — Mr. and Mrs. Van Nickol (Jean Miller, '60), a daughter, Cida Lee, June 9, 1966.

1961 — Mr. and Mrs. Thomas Croghan, '61 (Judith Nosker, '61), a daughter, Kathleen Ann, January 2, 1967.

Mr. and Mrs. Hugo F. Icardi, Jr. (Linda Wharton, x'61), a son, Mark Von, November 28, 1965.

Mr. and Mrs. John J. Mehan (Wilma Northington, '61), have two sons, John, born September 11, 1964 and Brian, born October 25, 1965.

1962 — Mr. and Mrs. Larry Cawley, '62, a son, David Scott, October 27, 1965.

Mr. and Mrs. Donald A. Knowlton (Nancy J. Lansdowne, '62), a son, David Charles, October 5, 1966.

Rev. and Mrs. Fred Schmidt (Lois Marburger, '62) have two sons, Mark Allen, born June 1, 1965 and Paul Eric, born October 6, 1966.

Mr. and Mrs. Richard James Pearce (Christina Hoffman, '62), a son, John Patrick, November 4, 1966.

Capt. and Mrs. Jack Pietela, (Mary Jean Barnhard, '61), daughter, Jacqueline Jean, February 1.

Mr. and Mrs. Ronald Tobias, '62 (Lei Shoda, '62), a son, Douglas Scott, November 26, 1966.

1962 and 1963 — Mr. and Mrs. Orvis M. Wells, '62 (Mary Lou Keinath, '63), a son, Todd Alan, October 8, 1966.

1963 — Mr. and Mrs. Emil G. Buchsieb, Jr., '63, a son, Emil G. III, September 25, 1966.

Mr. and Mrs. Jerry T. Lyke (Marilyn Bamberger, '63), a son, Trevor Allen, December 15, 1966.

1964 — Mr. and Mrs. Raymond Brandeberry, '64 (Barbara Benton, sp'64), a daughter, Sharon Jeanette, September 27, 1966.

Mr. and Mrs. Richard Pratt (Sheila Leonard, '64), a daughter, Susan Elaine, August 21, 1966.

1965 — Mr. and Mrs. Joseph Laubie, '65, a son, December 9, 1966.

Mr. and Mrs. Michael Hershey, x'65 (Lydia Steinmetz, '65), a daughter, Michele Lydia, December 19, 1965.

1966 — Mr. and Mrs. Michael L. McMullen, '66, a daughter, December 30, 1966.

TOLL OF THE YEARS

1906 — Miss Maude Alice Hanawalt, formerly a member of the music faculty of Otterbein and for more than 50 years a music teacher in Westerville, died on January 8th. She was a sister of Prof. Fred A. Hanawalt.

1907 — Mr. Nellis F. Funk died on January 22nd in Dayton, Ohio.

1912 — Mrs. Seth A. Drummond (I. Florence Sheller, x'12) died last September 29th in Barberton. She is survived by her husband,

A '17, a retired minister; and five children. One daughter, Beatrice, is a graduate of Otterbein in the class of '36.

1924 — Mr. Leonard O. Perry died last September 6th in New Madison, Ohio. His wife (Velma Swinger, '22) had preceded him in death in December, 1965.

1925 — Dr. Francis M. Pottenger, Jr., died suddenly in Glendora, California on January 4th of a stroke which followed an illness of several weeks. He is survived by his wife (the former Hilda Rethlefsen, whom he had married on December 21st), three children, and ten grandchildren. Otterbein had bestowed the Distinguished Alumnus award on him at the 1965 Commencement.

1926 — Mrs. H. Rardain (Florence Sudlow) died on Sunday, November 6, in Dayton. She is survived by her husband, x'29.

Clyde Barnhard, who planned to retire in June after 39 years as an industrial arts teacher at Cleveland Heights High School, died on February 18 of a heart attack. He is survived by his wife (Marguerite Gould, '23) sons Ralph, '59, and James; daughter Mary Jean Pietila, '61, and a granddaughter.

1928 — Lester Drexel, x'28, died of lung cancer on October 31st. He is survived by his wife, a daughter and two grandchildren.

1933 — Miss Dorothy V. Miller died on September 19th in Dayton, according to word recently received.

1935 — We have just learned of the death on December 22, 1965, of Ruth McLeod, x'35, in Columbus. She had been ill for several years.

1937 — Dr. Clarence M. Pope died in Good Samaritan Hospital, Zanesville, on December 30th after an illness of several months. He is survived by his wife, a son Ronald, '66, and daughter, Lynne Anne.

1948 — James Welbaum died suddenly on January 1st in Canton.

1966 — John Stephen Roby, x'66, was killed in an automobile accident last August 25th near Zanesville. He was married to the former Evelyn Sayre, x'64, and is also survived by a daughter, Margaret Ann. He was the son of Mrs. Paul Roby (Margaret Tryon, '27) and the late Paul M. Roby, '27, who died in 1957. He was the grandson of Rev. and Mrs. Sager Tryon, '06, and the nephew of Mr. and Mrs. Joseph Yohn, '26, Dr. and Mrs. Sager Tryon, '34 and '36, Mr. and Mrs. Russell Bolin (Jane Tryon, '42) and Rev. and Mrs. Melvin Moody, '36 and '35. At least nine of his cousins have also attended Otterbein. Contributions in his memory may be made to the Hudson, Ohio, Library. Donor may select a book if desired.

A second member of the class of 1966 was also killed in an automobile accident. He was Marc Rone of Lima, Ohio, and died after an accident on December 18th.

1967 — Miss Sheila Murphy, an honor student who had dropped out of school during the first semester because of illness with a kidney disease, died on February 19th. She would have graduated in June. Funeral services were held in New Haven, Indiana.

BULLETIN BOARD

Do you Like to Travel?

The cost of the Otterbein Alumni Association European Tour is approximately \$900.00. Write or call without delay if you are interested in going. Dick Pflieger (or anyone at the alumni office) will give you details.

Memo to the Class of '66

If information about you does not appear in this issue, please send us the details of your present job or activity and your address for use in the Spring issue. Deadline: April 10. If your name does appear but the information is incorrect or incomplete, please bring us up to date.

T. and C. Subscriptions

If you would like to subscribe to the TAN AND CARDINAL for the balance of the school year, the reduced rate is \$2.00. Subscriptions may now be entered for next school year at \$3.00 per semester. Send your check with complete address (including zip code) to the T. and C. Office, Otterbein College, Westerville, Ohio 43081.

Fiftieth Anniversary

Arbutus Sorority will celebrate its Golden Anniversary this year, and will have a special observance next Homecoming.

Prospective College Teachers Recruited

A scholarship program designed to locate and educate college women (aged 35 or older) for careers in college teaching has been inaugurated by the A. A. U. W. Selections have already been made for the 1967-68 year, but women interested for 1968-69 may want to inquire soon. Write to the **Towers** office, or to: College Faculty Program, AAUW Educational Center, 2401 Virginia Avenue NW, Washington, D. C. 20037.

Prospective Students

Most of the 1967-68 class will have been accepted by the time **Towers** is off the press, but there may be a few openings. Write the Admissions Office at once for information. Sophomores and juniors will be interested in High School Day on April 29 (seniors will not be excluded), and should write to the Admissions Office to indicate that they plan to attend. The Scholastic Aptitude Test will be given nationally on May 6th and again on July 8th. High school students should make arrangements at their local schools for the tests.

Coming Events

- April 16— A Cappella Home Concert
- April 23— Cincinnati Symphony
- April 20— Glee Club Home Concert
- April 23— High School Day
(intended for sophomores and juniors)
- April 25— Sixtieth Anniversary Program
Speech Department
Convocation
- April 26- Village Green Concert
- May 24— each Wednesday at 6:30
Symphony of Winds
- May 13— May Day
- June 3— Alumni Day
- June 4— Baccalaureate at 11:00
Commencement at 4:00