

AUTUMN, 1967

HOMECOMING—1967

Charma Moreland, daughter of Mr. and Mrs. Forest R. Moreland of Westerville, was the Homecoming Queen, elected by a majority vote of the male student body. Her father is foreman of the print shop at Otterbein.

Maid of honor to the queen was Mary Welty of Dayton, and first attendant was Connie Grimes of Columbus. Other members of the court were Rachael Stinson, Sue Garrett, Marsha Nolder and Nancy Smith.

Shown below are the prize-winning floats. At left is Talisman Sorority's "Great Expectations — Give 'em the Dickens!"

Kings Fraternity portrayed an ancient cannon, with the slogan "Destroy the Pioneers!"

OTTERBEIN TOWERS

Volume 40

Autumn, 1967

Number 1

CONTENTS

Homecoming - 1967	2
Frank Orville Clements	4
SCOPE — Students Concerned	9
On and Off the Campus	13
Focus on Faculty	14
Otterbein Writers	15
Spotlight on Sports	16
Do You Know That	17
Alumni in the News	18
Flashes from the Classes	23
Otterbein Alumni in Military Service	26
Advanced Degrees	27
Marriages, Births, Deaths	28
Alumni Club Activities	30
Bulletin Board	32
Basketball Schedule	32

the cover page

Mrs. F. O. Clements (Vida Shauck, '01) displays a huge album prepared by the men with whom her husband worked as technical director of the General Motors Research Laboratories. The album was presented to Doctor and Mrs. Clements at the time of his retirement in 1939.

A tribute to Doctor and Mrs. Clements is included in this issue of TOWERS, beginning on page 4.

EDITOR

Evelyn Edwards Balc, '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

Robert C. Barr, '50

President-Elect

(To serve 1968-69)
Mack Grimes, '41

Past President

Denton W. Elliott, '37

Vice President

Helen Knight Williams, '43

Secretary

Ann Carlson Brown, '52

Members-at-Large

Alberta Engle MacKenzie, '40
William E. LeMay, '48
Robert B. Brown, '51
Franklin E. Puderbaugh, '30
Charles W. Harding, '38
June Courtright Stewart, '40

Alumni Trustees

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 Shauck Clements, '01
E. N. Funkhouser, Jr., '38
Donald R. Martin, '37
Harold Augspurger, '41

Executive Secretary

Richard T. Pflieger, '48

Ex-officio

College treasurer and presidents of
Alumni Clubs

the spirit of otterbein

Frank Orville Clements

*"whose vision, leadership and kindly
inspiration have helped others to climb"*

Frank Orville Clements, '96, was not quite so poor as the heroes of the Horatio Alger books he read as a boy. He owned four cows and sold their milk to pay his way through college. One might imagine him in school, forgetful of time, stooping a little at his test tubes and beakers, his eyes alight with a thirst for more knowledge, his eager mind exploring new theories, far beyond the requirements of his classes.

He became a teacher, teaching freshman courses to help pay his way through graduate school of Ohio State University. One of his pupils became so inspired by the teacher that he later called Mr. Clements to give up the good position he then had with the Union Pacific Railroad and join him in the inventions department of National Cash Register of Dayton. Thus began the firm friendship and business association with Charles F. Kettering that was to last for forty years.

Mrs. Clements tells this story often as an example of the importance of the teaching profession. Indeed, one can read the pages of history and see similar instances on every hand of that kind of influence. How many people, serving the world in lowly ways or great, have gained their first vision of service in the classroom? Surely this was true in large measure of Charles F. Kettering and his teacher, Frank O. Clements.

A Modest Man

In 1913 the editor of the Otterbein AEGIS wrote of him:

"Though a genuine son of Otterbein and a hearty friend of the AEGIS, it was with some reluctance that the subject of our sketch allowed his name to be used under the caption of 'Otterbein Products.' Consent to be used as a subject was secured only through a religious promise on the part of the author that nothing but the unadorned facts, and these in humble quantities, be used in his 'write-up.' We admire the sterling modesty but lament that it is not our privilege to picture Mr. F. O. Clements in terms commensurate with the man as we have learned to know him."

A Pioneer

When Doctor Clements retired as technical director of the General Motors Research Laboratory in 1939, Dr. Charles F. Kettering, then vice president of the corporation, and Orville Wright, inventor of the airplane, were among the great men who gathered to do him homage.

Presented to him on that occasion were three mementos. One was a "perpetual motion" clock, symbolic of the never-ending quality of his work. The second was a huge scrapbook depicting the growth of the research laboratory which he had directed from its humble beginning, filled with photographs and autographs of the men who had worked with him in the various departments of the great institution.

The third was a statue symbolic of Doctor Clements' pioneering spirit. At the top of the first mountain peak appears an edelweiss flower, said to grow higher than any other vegetation. On the highest peak stands a human figure straining ever upward to discover new horizons. Engraved at the base of the statue are these words:

"To Frank Orville Clements, whose vision, leadership and kindly inspiration have helped others to climb."

Concern for Others

Dr. Charles F. Kettering, whose inventive genius was said to have revolutionized the automotive business and lighted rural America, said on the occasion of Doctor Clements' retirement that whatever he had been able to accomplish he owed to his former teacher. At the time of his own retirement in 1947 from General Motors he was vice president and general manager of the GM research laboratories.

Doctor Kettering once wrote:

"Doc's success at National Cash Register was due as much to his diplomacy as to his ability as a chemist. He saw to it that the credit for improvements was shared in each instance by the men in the departments to which they applied. It was by this means, and by his friendliness to everyone, that Doc built up the good will and cooperation needed for success."

In 1916, after the firm establishment of battery ignition, the self-starter for cars, and the engine-driven farm lighting set, Doctor Kettering decided to set up a research laboratory apart from any business.

"It was perfectly natural that I should ask Doc Clements to organize that new laboratory and become its technical director," he wrote. "He consented to do it and thus entered another productive phase of his busy and useful life."

It was during the three years the private laboratory was operated in Dayton that outstanding contributions to military aircraft were made, that the productive study of automobile fuels and combustion was begun, and that the search for an anti-knock agent was undertaken in earnest.

It was there also, according to an article in *INDUSTRIAL AND ENGINEERING CHEMISTRY* (December 20, 1939), that "with the help of his teacher of freshman chemistry, Charles F. Kettering perfected the philosophy of pioneering research and the enduring enthusiasm for it which have since produced so much in the way of material results and which have made him one of the most effective apostles of industrial research."

The laboratory was taken over later by the General Motors Corporation and was moved, with all its personnel, to Detroit.

The ability to pick men of unusual capabilities was considered one of Doctor Clements' finest attributes. Examples of this ability were evident in his early choice of such men as the late Thomas Midgley, Jr., and Harry C. Mougey as his associates. Mr. Midgley became one of the most productive research chemists in the world, and Mr. Mougey succeeded Doctor Clements as technical director of the Research Laboratories Division.

One of Doc's greatest services to the Research Division of General Motors came out of his interest in people, especially in young people, and their proper education. "The recruiting of capable men is our most important task," he said often. It was characteristic of him that he always did everything he could to help young people, to further the cause of education.

Otterbein College is the beneficiary of his concern.

Shown in the photograph taken at Doctor Clements' retirement dinner are (from left): Dr. Charles F. Kettering, Dr. Harry C. Mougey, and Dr. F. O. Clements, holding the symbolic statue.

Loyalty to his Alma Mater

Doctor Clements served as alumni trustee for 26 years and was the distinguished chairman of the board for eleven of those years, bringing to this service his great talent as a business man and his humble desire to do all he could for Otterbein.

Dr. and Mrs. Clements moved to Westerville after his retirement in 1939. The home which they built on North West Street was designed so that college groups could be entertained there. The gardens overlooking Alum Creek have produced thousands of flowers for the decoration of college banquet tables. Both Dr. and Mrs. Clements dedicated their time, their talents and their money to the welfare of their college and to the First Evangelical United Brethren Church to which they belonged.

Founding of the Crafts Guild

Because he felt the strength that comes through working one's own way through college, Doctor Clements more than once proposed that Otterbein develop a plan where students might operate a farm and produce much of their own food. Though this plan was

(Continued on page 6)

never accepted, he and Mrs. Clements did provide an opportunity for students to help themselves when they founded a non-profit industry for that purpose. Known as the Crafts Guild, students working in the shop produced house and street signs, garden decorations, cards, pennants, posters, invitations and decals.

The significance of the project was reflected by one of the participants, Betty Woodworth Clark, '42, a recent "Woman of the Year," who tells of the "sudden miracle" that enabled her to resume her studies when there was no other source of funds.

"While this fact in itself was enough to inspire me to endless gratitude to Crafts Guild's sponsors," she says, "I would like to add that the experience of working in such a student-operated project was invaluable training for much of my later work, and the warmth and concern of 'Doc and Mrs. Doc' added a dimension to those years which could not be duplicated in any other way. They have remained two of my 'most unforgettable.'"

Contributions Unlimited

To recount the contributions which Dr. and Mrs. Clements have made to Otterbein over the years would be impossible. Some of their gifts are evident in bricks and mortar, in endowment funds, in landscaping, in the poignantly stirring tones of the carillon which they purchased for the college and the church.

But most of all, their gifts must be counted in terms of lives made more fruitful.

Bishop J. Gordon Howard, then president of Otterbein, paid tribute to Doctor Clements at his funeral service on May 11, 1948. Dwelling on his concern for youth and their education, he said:

"Doctor Clements was a great and good friend of young people. He said little about it. Young people receiving the benefits of his generosity often did not recognize him as their benefactor. Quietly and unobtrusively, but constantly, he poured mind and heart and material possessions into this living breathing concern for youth. It was more than a hobby. It was more than an avocation. It was a vocation, a calling, a response to a high challenge.

"Always his plea was for an understanding of youth, an appraisal of their possibilities, an appreciation of their future contribution to the world . . . He repeatedly emphasized the values to be gained from a college dedicated to the pursuit of truth, the culture of good character, and the reality of the Christian spirit."

Never-ending Devotion

Mrs. Clements continues to carry on the work for Otterbein in which the couple was involved before the death of her husband. After his resignation from the Board of Trustees because of poor health, she was

Vida Shauck Clements, '01

elected an alumni trustee in 1944 and has served on the board ever since that time. She is an active participant in the work of the Westerville Otterbein Women's Club and its Thrift Shop, is an honorary member of the Westerville "O" Club, and an honorary colonel in the Angel Flight of the AFROTC.

While it is impossible to measure the extent of another's interest or concern, it seems to this writer that Mrs. Clements has become so involved over the years with the welfare of the college that Otterbein is in truth the most important concern of her life.

In her own right, Vida Shauck Clements, '01, has many reasons for her involvement. When in 1963 she was named "Woman of the Year" by the Otterbein Women's Club, she made "Reasons" the subject of her heartwarming banquet message, and most of the "reasons" were personal.

A Family Affair

"My father and mother, my father's two brothers and a sister, my mother's brother and sister, Frank Clements' father, mother, uncle, all were students at Otterbein," she recalled. "I have had a nephew and a niece, two grandnephews and a grand-niece graduated from Otterbein. With the exception of one, they all married into the Otterbein family. I am hoping to have a

Frank Orville Clements, '96

grand-niece here next fall, and have eight grand-nephews lined up for Otterbein.

"Just how many reasons have there been at Otterbein? Way back in 1852 there was a Henry Shauck listed as an ex-student, so he must have started almost immediately after the school was founded. Going through the pages of the alumni directory I found sixty-five 'reasons' listed.

"There are some reasons around the campus that have great interest to me. I wonder how many of you have noticed the plaque in front of Towers Hall, that was erected in honor of the boys who left Otterbein to serve their country in the Civil War. The names of a number of my relatives are there — my father's name is among them. On the campus across the street from the church there are two large oak trees. My uncle John Shauck graduated here in 1866, and he and one of his companions brought those little trees in from the woods and planted them there.

"Then we go over to Barlow Hall. Mr. Barlow's father was an itinerant preacher up in Morrow County. When he visited Johnsville he stayed with my grandfather, Ela Shauck, who had a mill there. When his little boy was born he was named Shauck Barlow after my grandfather. Then over on the corner of Grove and West Home Street stands the house where Frank Clements was born and grew up as a student here at Otterbein.

"Of course the greatest reason was my dear husband, Frank Clements. When it came time for his retirement we decided to come to Westerville and do what we could for Otterbein. And may I add that in all my wanderings I have never found a place I would rather be than right here in Westerville with Otterbein and my dear friends."

The Otterbein Spirit

Mrs. Ralph Smith (Helen Ensor, '18) commented in her introduction of Mrs. Clements that the honored guest might have done otherwise. "She could have had a yacht and have sailed the seven seas. She could have traveled extensively — with a stop-over now and then in Westerville. She could have had a liveried chauffeur, she could have entertained lavishly — but she chose instead to live among us quietly and share her abundant life with us."

Mrs. Clements made her choice, and Otterbein is the richer, not only because of the generous gifts which she and her husband have given over the years, but richer also because she has chosen to "live among us and to share her abundant life with us."

The Clements story is indeed a precious part of our heritage, of the true spirit of Otterbein.

Frank Orville Clements

Received A. B. degree from Otterbein College in 1896 and M. A. degree in 1898. In 1930 Otterbein conferred upon him the honorary D. Sc. degree.

Received M. Sc. degree from Ohio State University in 1899.

Assistant Chemist at Pennsylvania Railroad in Altoona, Pennsylvania for four years.

Principal Assistant Chemist for Union Pacific Railroad in Omaha, Nebraska for three years.

Chief Chemist and Engineer at National Cash Register in Dayton for twelve years.

Organizer and Director of Research Division of the Dayton Metal Products Company, a private laboratory founded by Charles F. Kettering, for three years.

Technical Director, General Motors Corporation Research Laboratory for nineteen years.

F. O. Clements once expressed his philosophy of research in these words:

"We must be dissatisfied with things as they are . . . I like to think of our accumulated knowledge in terms of a high mountain. The higher we climb, the wider the horizon and the farther we can see."

Benefit and Obligation

Once requested, as one of Otterbein's great men, to recount the benefits which he had received from the college, Dr. F. O. Clements wrote the following statement:

I was born within the sound of the Otterbein College bell. Otterbein was my objective from childhood, largely because my good parents taught me how to discriminate — how to distinguish between first class and second class objectives in life. They always were holding up to me fine ideals and purposes and contrasting them with mediocre attainments. As a result I went to school at Otterbein.

During my freshman year my father died. Money was never plentiful in our home and I was fortunate in that I was compelled to work my way through school.

The milk from four cows furnished the means and enabled me to graduate not only from Otterbein but also financed my three years of special work at Ohio State University. And then I set out to carve out a career.

What is Otterbein's contribution to my life? What do I value most highly as I look back over the years that have intervened?

1. I found the kind of work for which I was best suited.

2. Thorough training under inspired teachers whom I revere to this day.

3. My spiritual nature, from whence all vision and motive proceeds, was carefully nurtured. If we achieve character we achieve everything. With character training as a background and a fixed determination to do, I finally caught the vision of service to others. I now know that the law of the universe is service, the atmosphere of service is peace, the miracle of service is that you are never defeated. In service nothing is lost. And this is the only way to usefulness, happiness and a really effective life.

4. I found a loyal good wife at Otterbein who kept me on fire with high purpose. Most Otterbein marriages are particularly happy and many affiliations and friendships are formed that sustain one through life.

5. An education in a Christian school gives poise in life, throws open the knowledge of the world, permits one to rule his life by sense instead of folly and teaches our obligation to others.

And so it is my obligation to utilize every bit of effort that I possess to insure the future of this worthy denominational school, Otterbein.

At Otterbein College about 200 student volunteers are doing more than marching and shouting for social justice. They're out working at the problems of their community.

SCOPE

Students Concerned over People Everywhere

Excerpts from an Article

by

LEE RANCK

Four eager boys from the inner city of Columbus crowded around the sorority kitchen table to help Otterbein student Judy Wells spread the ingredients of the pizza, a spicy delicacy to top off the evening's visit and kill any latent hunger pains that might disturb their overnight stay in the men's dorm.

These boys, who earlier this year flavored the campus environment to view the production of "Snow White," had returned at the invitation of their student-friends working in the community explorations project of SCOPE (Students Concerned Over People Everywhere). This unique program of youth involvement in
(Continued on page 10)

The text and photographs in this article are by Lee Ranck, managing editor of CHURCH AND HOME, and are used with his permission. The article appeared in the October, 1967 issue.

In the photograph on these pages, students Judy Wells and Fred Glasser are shown with four boys from the inner city of Columbus. The students act as a "big brother" and "big sister" to the disadvantaged children.

"Treats" don't last long at Old First Presbyterian.

Students Fred Glasser and Melodie Wilson help with homework and crafts.

Alan Harris shows an interest at a rest home.

the community has blossomed in a few years to include 200 volunteers in a half-dozen types of projects (tarnishing somewhat the overworked stereotype that college students are rebellious and self-centered).

SCOPE germinated with a group of 16 students who gave a Saturday in May, 1964 to working with underprivileged residents in the Columbus inner city. That was a day of toil and fun as students beside residents of the community repaired fences, painted garages, ate in neighborhood families' homes and played with the children.

This first "work camp" stirred a desire for similar and enlarged experiences, particularly in the mind of freshman Debbie Barndt, daughter of a Worthington United Church of Christ minister, who carried her perpetually-turned-on enthusiasm to the Rev. Kenneth H. Pohly, new director of religious activities at the college. Further stimulation came from Dr. Roy H. Turley Jr., Otterbein chemistry professor, and his wife who had become affiliated with Old Presbyterian Church where Pastor Leslie Stansbury was working to initiate a program of community involvement in the heart of the Negro area on the east side of Columbus.

SCOPE began to take shape when the Columbus Board of Education involved 10 students during the 1964-65 school year in a kind of "big brother-big sister" pilot project to broaden the horizons of 20 culturally deprived children. The second semester of that school year students began working in supervised evening study halls, another Board of Education sponsored project. Once underway SCOPE grew like the proverbial Topsy: more projects were added; a coordinating committee was formed including faculty members and student project coordinators; a student coordinator was selected to head up the program; and more students signed up for the volunteer work.

"There were a lot of students here who have some deep concerns about our society," the Rev. Kenneth Pohly, chief advisor for SCOPE, states. "It seems to me that one of the many temptations to which students are yielding around the country is to get involved in problems about which all they can do is march or rebel, while ignoring immediate problems. Students in SCOPE are getting involved in the problems close to them, those in the inner city of Columbus."

Debbie Barndt, who graduated in the spring, emphasizes that SCOPE is not just a service project, and other students agree. They want to avoid the image of a group of "goody-goody" college students going out to "help" or to "serve" deprived peoples.

"We get so much more than we give," Debbie said. "On a college campus you can easily lead an isolated existence. This is really an education. The contacts we have — with people of other races, with the underprivileged — broaden our outlook on life and give us a chance to test the theories we learn here."

"We learn a lot from these people about the things we'll have to face throughout life."

Columbus boy watches "big sister" Judy Wells in sorority kitchen.

SCOPE leaders seek to avoid another image: that of being a religious organization . . . But the program obviously has religious significance; religious activities director Pohly spells out four ways:

- The efforts of Presbyterian Pastor Stansbury to make his church's ministry relevant to its neighborhood led to dialogue between church, community and college persons which led to the initiation of the program.

- The projects give students an opportunity to think through and experiment with their faith in relation to persons—usually of different cultural backgrounds—offering a laboratory experience in human relations, one in which students can confront the meaning of their lives.

"To stand in line with two children, one Negro and one white, while people around you look and wonder what you are doing together, makes you come to grips with how you feel about a lot of things," one student admitted.

- Through the projects, participants develop an interest in other ways of relating themselves to significant experiences. Some students take summer jobs in social programs, others consider such work as a career.

- SCOPE provides a backdrop against which conversations about the church, faith, people, the world, race, poverty, and many other concerns are carried on as participants confront and evaluate the variety of things they are doing.

"I think there's a lot more religion in SCOPE than in many other church activities," George Biggs from Johnstown, Pa., says. Marybeth Wonders from Pittsburgh states it another way: "Christianity teaches that you're supposed to help others. Doesn't it? Too many people just sit around interested in themselves in their own corner of the world. I don't think I could be happy doing that."

The volunteers have worked at these projects:

Community Explorations. Students seek to broaden the experiences of young children from inner-city schools by exploring points of interest—the college campus, football games, museums, stores, airport, ice skating rinks, bowling alleys—around Columbus. Through all the activities children and students often develop warm friendships. During the last school year students worked with children from three schools; each participating student made at least one monthly visit with the two children assigned to him.

"At the end of the year here was a kind of rapport between myself, my partner and the children," Tom Bay of Lancaster, Ohio explains. "They appreciated what we were doing and enjoyed getting out to see how the city really was, that it had much more than their own area. We were all kind of sad to see it end."

Study Halls. Otterbein students work, usually three evenings a week, with children of elementary through

(Continued on page 12)

high school age, giving general assistance and special help to children struggling with certain subjects.

"I have some students who do very well," Marcy Farkas of Akron, Ohio, who worked with elementary school children, explains, "and others need a tremendous amount of help. The biggest problem is that they lack motivation. They want somebody to notice that they're interested and somebody to help them accomplish something."

CRAM (Crafts, Recreation, Art, Music) Sessions. Thursday evenings and Saturday mornings Otterbein students help direct these activities for children and youth in three Columbus churches.

Neighborhood Workers. A number of Otterbein students, mainly sociology and psychology majors planning social work careers, volunteer service with the East Central Area Council, coordinating agency for a number of neighborhood groups. The students have carried out house to house calling, a consumer survey to determine grocery prices in the inner city, efforts to begin a youth club, and other work which has come up.

"We'll always have a need for outside help," Bill Belcher, who directs the neighborhood area organizations, states. "But those wanting to serve must understand their relationship. Students can take part in routine work such as calling, passing out notices, helping at club meetings, but community residents must lead the organization."

Students "show how" in CRAM session.

"We get so much!" — Debbie Barndt

Work Camps. Held at the request of individuals and clubs in the inner city, these involve students in manual labor—painting, cleaning trash, cleaning up an old home.

Nursing Homes. About 30 volunteers make regular visits to Elmhurst Nursing Home or Mann Rest Home, both near the campus in Westerville, to offer friendship to elderly residents, talking, playing checkers, reading, just visiting, showing interest.

Appreciation seems to aptly describe most reaction to the work of students through SCOPE. The Columbus Board of Education is sold on the program. "I'm 100 per-cent for it," one school principal said. "These Otterbein students are very reliable and dependable." The ministers with whom SCOPE students work express their happiness with it. "SCOPE is essential to this program," one minister of St. Paul's Episcopal Church said about the CRAM program there. The parents of inner city children appreciate it. The kids themselves show their appreciation in a variety of ways. To top it off, most of the participating students are all wrapped up in their volunteer service, which one said "has more value than a course in sociology."

Student Coordinator Linda Cooper says: . . .

"I think that we have something started here at Otterbein that the other colleges should look into as a possibility. In fact, there's no reason why a program like this couldn't spread into local churches across the denominations involving youth fellowship members in similar volunteer work. After all, these problems don't exist only in Columbus, Ohio."

on and off the campus

"PROF" Does it Again

Otterbein College would not be rich enough to purchase time for a nation-wide "commercial message" on television, but the college was spotlighted on CBS on November 13 when Dr. John Franklin Smith, '10, was the subject of Charles Kuralt's feature story on the Walter Cronkite newscast.

The nation watched "Prof" striding vigorously up the walk to Towers Hall, visit with Mr. Kuralt in one of his former classrooms and again in Alumni Gym. "Professor Turned Janitor" was the emphasis of the story, and when asked which phase of his life brought the most satisfaction, "Prof" replied in his familiar style: "Now, you know, you can't put me on the spot that way. Every age has its own compensations."

To Doctor Smith must go the credit for much of the success of the speech department, for he was the only public speaking teacher for many years. With retirement at the age of 70, he assumed the position of custodian in Alumni Gym, and thus extended his official connection with the college for fifteen more years.

His friends will rejoice to know that the blindness which struck him two years ago has partially abated, and that he finds his way easily around the campus and the familiar streets of Westerville again.

"Prof" has been honored in many ways, and he and "Dear Wife" are humbly grateful for the good things life has brought to them. Albright College bestowed on him an honorary degree, and Otterbein friends are contributing to a perpetual scholarship fund in his honor.

Autumn Brings Crowded Schedule

Weekends have been busy on the campus ever since 406 new freshmen appeared with their parents on September 9th. Faculty and upper-class advisers kept the newcomers occupied during the following weekend, and first semester classes began on September 18.

On September 22 and 23, a group of alumni officers attended workshop sessions designed to acquaint them with some of the problems of the campus and to assist in organizing worth-while local clubs.

The last weekend in September held a full schedule for administrators and visitors, with a budget control committee and church steering committee on Friday, and Development Board and executive committee of the trustees meeting on Saturday. At the same time, the college was playing host to nearly 500 high school juniors and seniors, with Michael Kish, director of admissions, in charge.

The first performer on the Artist Series, Carlos Montoya, played to a standing-room only crowd October 6, and the three nights of the memorable "Merchant of Venice" performance by the Otterbein theatre and Homecoming marked the weekend of October 19-21. The weather was beautiful and the "old grads" looked younger than ever.

October 27 and 28 saw the annual meetings of the board of trustees and the traditional faculty-trustee dessert.

The Roger Wagner Chorale performed to another enthusiastic sold-out house at Cowan Hall on November 3 and 900 parents visited their sons and daughters on Parents Day on November 4.

Board of Trustees Makes Long Range Plans

Among the important decisions made by the Board of Trustees at its annual meeting in October was the authorization of long-range study commissions to prepare policy papers on the purpose and future mission of the college; the future size and character of the student body; the development of a campus plan and physical plant; and future educational program; and the financial requirements and resources needed to carry out these

The Board also gave approval to the study being made on the feasibility of cooperating with six other area colleges in the installation of a computer system to be used by all.

Ohio Wesleyan and Otterbein Study Cooperative Plans

Dr. Elden T. Smith, president of Ohio Wesleyan University, and Dr. Lyns W. Turner, Otterbein president, have announced jointly that preliminary plans have been laid for an intensive, long-range exploration of possible cooperative educational programs between the two colleges.

Retained to head the study is Dr. George L. Anderson, Distinguished Service Professor of Higher Education at the State University of New York at Buffalo. Doctor Anderson indicated that such cooperative relationships have the prospects of markedly enriching the educational programs for both students and faculties.

The two presidents said that faculty, students and administrative personnel of both schools will be invited to participate fully in the study, expected to require at least two years.

focus on faculty

Language Workshop

Mrs. Clarence Loop (Paulette Rousseaux, '60), a member of the Otterbein foreign language faculty, was a staff member presenting a foreign-language workshop for teachers in Columbus last summer. The ten-day workshop was offered by Title III NDEA, Division of Elementary and Secondary Education of the State Department of Education and the Columbus City Schools.

Nurses Attend Conference

Mrs. Keith Crane, R. N., director of the health center at Otterbein, attended a three-week intensive study course on "New Perspectives in College Health Nursing" in July. The course, sponsored by the American College Health Association, was hosted by the Continuing Education Department of the University of Colorado and financed by the Department of Health, Education and Welfare.

Mrs. Quentin Kintigh, R. N., another member of the staff, attended a second session of the study, and the two were issued certificates at the completion of the course.

Four in International Study

Four members of the faculty are enrolled in a special course of research and study on eastern Europe and the Soviet Union, as participants in the Faculty Institute for International Education.

Dr. John K. Coulter, chairman of the Department of English; Dr. Ursula Holtermann, professor of history and government; Dr. Melencio G. Cua, assistant professor of economics and business administration, and Dr. John H. Laubach, professor of history and government, are

meeting with colleagues from neighboring colleges in the seminars, held at Ohio Northern University.

Nationally known scholars will lead the seminars on history, economics, politics and culture of the countries being studied. This is the fourth year of the studies, which have previously focused on Asia, Africa and Latin America.

Raver Awarded Foreign Travel Grant

Virgil L. Raver, '29, registrar and director of placement, is the seventh member of the faculty or staff to receive a \$1,000 grant provided annually by an anonymous donor.

The grant will be used to participate in a 24-day travel-and-study program sponsored by the Comparative Education Society, to include visits to Dubronik, Yugoslavia; Athens; Moscow; Warsaw; East Berlin; and Copenhagen. More than a hundred American educators from twelve states will participate.

Pohly To Join Seminary Faculty

The Rev. Mr. Kenneth H. Pohly, director of religious activities at Otterbein since 1964, will become director of field education at United Theological Seminary next fall. Coming to Otterbein from a seventeen-year pastorate at the Master's EUB Church in Euclid, Mr. Pohly has directed a number of new programs on the campus.

Among them are the Wednesday evening vesper services, the SCOPE program, weekend retreats, and an extensive counseling program.

Participates in Canadian Conference

When the Canada Conference of the EUB Church held its historic last session before becoming a part of the United Church of Canada, Dr. William O. Amy, assistant professor of religion and philosophy, was invited to bring the devotional periods of the so-called "adjourned session." The conference was held in Waterloo, Ontario, October 10-12.

Two Shylocks

Shakespeare Re-Visited

"The play is the thing," William Shakespeare once wrote, and a 74-year-old Otterbein alumnus would not have missed this particular play for "all the ducats in Italy!"

Jay Ruskin Hall, '14, of Buckhannon, West Virginia, attended "The Merchant of Venice" at Cowan Hall on October 20 and intently watched one particular character in the play, the crafty Shylock played by James Granger, senior. It was 53 years ago, in 1914, that the former teacher and superintendent played the same role at Otterbein.

"I felt as if I was reliving the past as I sat there watching this magnificent Shakespearean play," remarked Mr. Hall, who was visiting the campus for the first time since 1915.

Elected at Ohio Speech Convention

Dr. Charles W. Dodrill, assistant professor of speech and director of theatre, was elected vice president of the Ohio Speech Association at its recent convention in Columbus.

As a feature of the convention, the Otterbein debaters, who were state champions last year, opposed an Ohio State team in a demonstration before 500 high school students. Speech instructor Joel Swabb coaches the debaters.

OTTERBEIN WRITERS

Robert Price Honored

A handsome brass and walnut plaque was presented to Dr. Robert Price, professor of English, on September 23, "in appreciation for his historical research and recording for posterity the story of John Chapman, endearingly known as 'Johnny Appleseed'."

The presentation followed Doctor Price's dedicatory address at the new memorial gravesite of John Chapman in Johnny Appleseed Park in Fort Wayne, Indiana, and was given by the Johnny Appleseed National Memorial Foundation, Inc. Doctor Price's biography, "Johnny Appleseed: Man and Myth," published in 1954, has recently been issued in reprint edition.

No less a publication than THE NEW YORK TIMES has also recognized the writings of Professor Price, by printing his poem, "Suburban Wood." The poem appeared in the September 11, 1967, edition.

Story Accepted For Publication

"Mr. Acton's Final Role," a short story by Todd R. Zeiss, assistant professor of English, has been accepted for publication and will appear in a forthcoming issue of FOUR

College Recognized

Otterbein's championship debate team is pictured in the "Spotlight on Campus" section of the SMALL COLLEGE ANNUAL for 1967-68, and the European tour of the A Cappella Choir in its section on "Drama and Music in the Small College."

Otterbein is also listed as one of the thirty-five representative highly accredited liberal arts colleges of the mid-west. This is the nineteenth annual edition of the publication.

QUARTERS. Mr. Zeiss is a Lawrence University graduate, holds an M. A. degree from the University of Virginia, and joined the Otterbein faculty in 1965.

Saul Friedman Publishes Civil Rights Article

History instructor Saul S. Friedman is the author of a provocative article entitled "Riots, Violence and Civil Rights," which appeared in the August 22 issue of NATIONAL REVIEW.

Why Cleveland failed is the basic question asked and answered in the article, which grew out of Mr. Friedman's experience as a social worker in Hough at the time of the riots there. He writes: "I was the only white worker in my unit at the time, and the only one who lasted the complete two years of the Courts and Correction program. I have spent two more years as a county welfare worker while continuing my work toward a Ph. D. in history from Ohio State University." Mr. Friedman is a graduate of Kent State University and holds a master's degree from Ohio State. He is in his second year on the faculty of Otterbein.

Former Faculty Member in New Position

The challenge of a new experience has claimed Marion Chase, '47, for he has accepted a teaching position in a "brand-new" junior community college in the Chicago area which as yet has "no doors to open"!

With a student body of 2,700, the tax-supported College of DuPage is using facilities all over the county until its buildings are completed. Classes now begin at 4:30 PM and run until 10:00 in order to make use of available facilities.

Returning to his first love after spending the past several years as dean of students at North Central College, he is teaching speech and theatre and expects to have a play "in the works" by spring quarter.

Mrs. Chase (Jean Unger, '43) is teaching high school English. The Chases have a summer cottage at Lake James, Indiana, where mail is delivered by boat, a source of delight to the whole family.

Shipley Exhibit at Otterbein

One of the Campus Center art exhibits this fall has been a display of eighteen paintings, prints and box constructions by Roger Shipley, '64. The exhibit was opened with an informal reception in his honor in the main lounge on November 5.

The artist has been represented in several major art shows during the past year, and received awards in the Thirteenth Annual Drawing and Small Sculpture Show at Ball State University and at the Michigan Paper Exhibition at Kalamazoo Institute of Arts.

Mr. Shipley is now a member of the faculty of Lycoming College, Williamsport, Pennsylvania. He attended the American School of Art at Fontainebleau, France in 1962; and the Cleveland Institute of Art in 1964-65; and received the M. F. A. degree from Cranbrook Academy of Art in 1967.

spotlight on sports

by

William H. B. Skaates

A 35-8 victory over Hiram has assured Otterbein Football Coach Larry Lintner that his team will at least equal last year's 2-7 record, but that is far from what the second-year coach had envisioned when the season began. After downing Indiana Central 26-19 in the 1967 opener, the Cardinals suffered through six consecutive defeats before trimming Hiram.

Lintner abandoned the wing-T formation he installed last year in favor of the popular "I" formation which features a more wide-open style of play and a lot of passing. The Cardinals have set numerous college passing records this season and several Ohio Conference marks but have not had the balance to convert them into victories.

Senior quarterback Dave Widder's 28 completions in 54 attempts for 283 yards against Heidelberg made many headlines but still the Cards found themselves on the short end of a 34-21 score. Canadian Bill Baker, Otterbein's 6-3, 250-pound captain, once again has proved to be the bulwark of the Cardinal defense, and has gained attention from a variety of "pro" scouts.

Following the opener with Indiana Central, Otterbein faced four teams in a row that must be rated among the top this season in the "college division" ranks—Ashland, Muskingum, Guilford (N.C.) and Ohio Wesleyan. With only one week remaining in the regular season these four teams had lost a total of only three games.

On top of this the Cardinal gridgers have been plagued with injuries for the second consecutive year. Going into the fifth game of the season Otterbein was hampered by the loss of nine offensive and defensive starters. At least three

likely starters have been on the injured list for each game since the opener.

A quick recap of the season's games to date shows the 26-19 win over Indiana Central at Indianapolis followed by back-to-back losses at home to Ashland (31-7) and Muskingum (53-7). The Cardinals then began a series of four disastrous homecoming contests.

The long trip to Greensboro, N.C. found the Cards on the short end of a 47-13 score with Guilford. Ohio Wesleyan tripped Otterbein, 31-0, at Delaware. Even their own homecoming could not bring a victory and the OC gridgers fell before Marietta 21-7.

In the seventh game the Cardinals bowed to Heidelberg at Tiffin, 34-21, before returning home to bounce Hiram, 35-8, and break the jinx. The traditional game with Capital closed out the season, November 11.

BASKETBALL

Coach Curt Tong's Otterbein basketball team began practice November 1 in preparation for their season opener December 2 at Oberlin. The Cardinal cagers will have 10 lettermen returning but will be missing Little All American Don Carlos and Tim Pond, who have completed four seasons for the Tan and Cardinal.

Otterbein again will be playing all 13 schools in the Ohio Conference plus non-conference games with Central State, Ohio Northern, Ohio University, Akron and Kentucky Southern. They also will be competing in the Albright (Pa.) Tournament with Albright, Colgate, (N.Y.) and Mt. St. Mary's (Md.).

Otterbein's Steve Deringer runs four yards for Otterbein's only touchdown at her own Homecoming

Do you know that

Vice President Wade S. Miller presents below some thoughts on the subject of gift annuities which benefit not only the college, but the donor as well.

Do you know . . .

1. That you can earn up to 8% on your investment,
2. That the income you receive is largely tax free,
3. That you can deduct for income tax purposes practically a third of your investment,
4. That your agreement can cover two lives,
5. That your income is guaranteed for the life of one or two persons,
6. That capital gains taxes may be avoided or reduced,
7. That dozens of people enjoy all these benefits through a GIFT ANNUITY at Otterbein College, lege,
8. That Otterbein has never defaulted in a single payment over more than a hundred years,
9. That more than ten million dollars in assets back up all annuity agreements?

EXAMPLE—

A man age 65 invests \$10,000.

He may deduct \$3,900 on his income tax form. (If this is more than the 30% allowed in a year, he may carry the excess over for five more years).

He will receive \$520.00 (5.2%) per year as long as he lives.

He will pay an income tax on \$108.00 instead of on the \$520.00 he receives.

If he should give stock which cost \$7,000 but is now worth \$10,000, he would pay no capital gains tax; if the stock cost \$5,000 and is now worth \$10,000, he would pay a capital gains tax on \$1,100 instead of on \$5,000.

Advantages of an Annuity Agreement

Permanence Unlike other investments the rates never change and funds never have to be re-invested.

Freedom from Anxiety The annuitant knows in advance what his income will be. It is fixed for life. He never needs to worry about theft, fraud, loss or depreciation.

Convenience Checks are sent promptly annually, semi-annually, or quarterly.

Attractive Rates Payments from annuities generally yield a higher return than can be secured from investments in the highest grade of securities. The older the investor the higher the return.

Satisfaction The donor has the satisfaction of knowing that he is sharing in the work of a century-old, Christian college dedicated to the training of Christian youth for tomorrow's leadership.

Estate Planning

Because realization sometimes comes too late that thorough estate planning should have been made, the Development Board of Otterbein has established an Estate Planning Committee to help the friends of the college in the creation, the conservation and the distribution of their estates for maximum security for themselves and their families and to suggest ways in which they may most economically support good causes. Write for more information.

Please tell me more about annuities. Based on the information below, tell me what my annual return would be on each \$1,000 gift annuity; how much I can deduct for income tax purposes; and how much of my income would be taxable.

SINGLE LIFE: Male..... Female.....

Date of birth

DOUBLE LIFE:

Date of birth (Male)

Date of birth (Female)

Name

Address

Zip Code

alumni in the news

George E. Parkinson

Celebrates Milestone

Otterbein President Lynn W. Turner was the principal speaker on September 30 when the congregation of Christ United Presbyterian Church in Canton honored the Rev. Dr. and Mrs. George E. Parkinson, '35, on the 25th anniversary of his service in their pulpit.

During his quarter century of service, the church membership more than doubled to more than 2,800, and a major building and remodeling program was completed in 1952. More important in the opinion of the honored minister and his congregation, however, were developments in service and spiritual areas, including a reorganization of the youth program, the development of a family camp, Camp Wakonda, the organization of special prayer groups and the spiritual healing ministry.

Doctor Parkinson took the occasion to express his hopes for the

future of Christ Church. "It is our hope," he said, "that our church may be a leading spiritual and redemptive force in our community. We hope our church will serve in daring ways and be unafraid to challenge the areas of prejudice which keep the Kingdom of God retarded. We hope that we may truly be a servant church."

The minister is a graduate of Western Theological Seminary, where he was awarded a prize as the outstanding seminary student. He was a student pastor of the Central College Presbyterian Church and later was minister of the First Presbyterian Church in Worthington.

Doctor Parkinson was Moderator of the Synod of Ohio in 1961-1962, and was chairman of the Ohio Pastors' Convention in 1949. He is active in philanthropic and service organizations in his own community and serves in a national capacity on the Commission on Ecumenical Mission and Relations.

Since 1944 his Sunday morning services have been broadcast to northeastern Ohio and western Pennsylvania over Radio Station WHBC as "The Cathedral Hour." Mrs. Parkinson, the former Hazel Haines, directs the senior high choir, serves as counselor in the Westminster Fellowship and for the Women's Association Board and Proctor Guild. The Parkinsons have two sons and one granddaughter.

Bank Official Elected

Gordon A. Crow, '47, Vice President, Advertising and Public Relations of the First National Bank of Fort Worth, has been elected president of the North Texas Chapter, Bank Public Relations and Marketing Association, a national organization of bank advertising,

Gordon A. Crow

public relations and business development people. The chapter received its charter in Denver in October.

He is first vice president of the Texas Public Relations Association, is past president of the Advertising Club of Fort Worth and currently serves on the club's finance committee. He also is a past director of the 10th district, Advertising Federation of America and a past treasurer of the Press Club of Fort Worth. He is a member of the American Institute of Banking and for three years taught courses in "Public Relations for Your Bank."

Mr. Crow is chairman of the public information committee of the Tarrant County Unit, American Cancer Society, and serves as director of the Tarrant County Day Care Association and member of the promotion committee of the Downtown Association.

Prior to joining the First National Bank of Fort Worth in May, 1955, Gordon was assistant director of customer relations of Neiman-Marcus in Dallas. He earlier spent 18

months as public information officer in the U. S. Army, and before that time he was with Radio Station WLEC in Sandusky, Ohio.

He is married to the former Evelyn McFeeley, '43, and they have two daughters and a son. In addition to his degree from Otterbein, Gordon holds the B. Sc. degree from Ohio State University, earned in 1949. He and his family live in Fort Worth and are members of St. Andrew's Episcopal Church.

Named Vice President

Fred L. Beachler

Fred L. Beachler, '49, has been named executive vice president of the Vision Institute of America, headquartered in St. Louis. Former corporate manager for organization development of Emerson Electric Company's American operation, he was previously manager of organization for Bendix Corporation in Teterboro, New Jersey.

Before that time he was assistant director of industrial and public relations for Bendix in Hamilton,

Ohio; assistant to the president of the Titmus Optical Company, Petersburg, Virginia, and earlier was a YMCA executive.

Visual Institute of America was created in 1964 to provide a common meeting ground for organizations and individuals interested in group vision care. While a separate corporation, it is officially related to the American Optometric Association and collaborates closely with it.

As chief executive officer, Mr. Beachler's responsibility is providing liaison with industry, government (involving the departments of defense, commerce, health, education and welfare, labor, etc., in Washington) and with labor organizations, teachers' associations, colleges, and public instruction. Considerable time is required in Washington contacts for purposes of lobbying for such Titles as XVIII and XIX (Medicare and Medicaid).

A former Ohio "Young Man of the Year," Fred was one of the founders of the Ohio Lions Eye Research Foundation. He served on the Mayor's Human Relations Commission of Hamilton, United Fund of New Jersey, Public Relations Society of Princeton, Manned Flight Awareness Commission of NASA, and New Jersey Aerospace Educational Advisory Commission.

He also was a member of the New Jersey Governor's Committee for Employment of the Handicapped, President Kennedy's Area Committee for Physical Fitness, and the Virginia Manufacturer's Association. He holds a master's degree in business management (cum laude) from Fairleigh Dickinson.

Mrs. Beachler is the former Helen Swisher, '48, and they are the parents of two sons, Stephen and David, aged 16 and 13. Steve was a member of the All-State New Jersey Junior High basketball team and an end on the football team. He is now a star cross-country competitor in St. Louis. Dave was pitcher on the St. Louis All-Star baseball team last summer.

Robert W. Schmidt

YMCA Executive Appointed

The new general executive of the Nassau-Suffolk County YMCA of Long Island, New York is Robert W. Schmidt, '46, who has served as associate executive of the Ohio-West Virginia Area YMCA in Columbus since 1964. His new duties will entail the administration of eight branch associations with 16 staff members.

Mr. Schmidt previously served as general secretary of the Charleston, West Virginia YMCA, and before that was boys' work director in Portsmouth, youth director in Mansfield, executive of Columbus Hilltop "Y" and metropolitan program director in Columbus.

He has served as secretary of the West Virginia chapter of the Association of YMCA Secretaries of America, is a past president of the Association of Youth Work Secretaries, has served on the area professional growth committee, American Camping Association, on area youth and government committees, as a member of the area Board of Directors and the West Virginia state YMCA Committee.

He is married to former Homecoming Queen Vivian Peterman, '46, and they have three daughters. Bob was elected last year as vice president of the Columbus Otterbein Alumni Club.

Richard L. Reinhart

Named Manager

Robert W. Lewis, general manager of General Electric's Power Distribution Division headquartered in Pittsfield, Massachusetts, has announced the appointment of Richard L. Reinhart, '50, as manager of the Pittsfield Relations and Utilities Operation. He will have responsibility for an operation that provides a wide range of services for five different product departments in Pittsfield, where employment in the company is close to 11,000.

Mr. Reinhart first went to Pittsfield ten years ago as administrator of salary and wage administration for the Ordnance Department. In 1958, he was promoted to manager of organization and compensation for the department. A year later, he became manager of union relations, and in 1962 he was appointed manager of employee relations for the department, the position he held until his new appointment in September.

He joined General Electric in 1953 as a member of the Employee Relations Training program, and worked in Cleveland, Erie and Fort

Wayne before graduating from the program in 1955. Since that time he has worked as communication and community relations specialist in the former Special Defense Products Department in Schenectady and in Philadelphia.

The new manager majored in science and business at Otterbein and received a master's degree in business administration from Ohio State University in 1951. He served as a lieutenant in the U. S. Army Medical Corps in Korea during the Korean War.

He is a member of the Pittsfield Rotary Club, past president and current executive board member of the Berkshire Council of the Boy Scouts of America, and a member of the Downtown Redevelopment Panel. He is married and has three children.

Elected Governor

Edwin E. Gearhart, '28, has been elected by the Ohio District of Kiwanis International as Governor-elect Designate for 1968. The district includes 337 clubs with 17,782 members, and the election took place at its 50th Annual Convention in Cleveland.

Ed first joined Kiwanis in 1957 as charter president of the Southern Columbus Kiwanis Club, and he has served in a number of offices in the district organization. He has a ten-year record of perfect attendance.

He is now director of teacher personnel for the Columbus Public Schools and formerly served as a high school teacher and principal, as a radio communication engineer and as a lieutenant in the U. S. Naval Reserve in World War II. He holds an M.A. degree from Ohio State University.

His community and religious services are widespread. He is a past president of Rotary Club of Bucyrus, has served on the Salvation Army Board, the Otterbein Board of Trustees, the Retarded Children's

Edwin E. Gearhart

School Board, as a member of F.&A.M. (PM), Scottish Rite, Shrine, as a scoutmaster and a Sunday School superintendent and teacher. He is a member and elder of the Presbyterian Church.

Mrs. Gearhart is the former Ernestine Holthouse, '33, and the Gearharts are the parents of two married daughters and have one granddaughter.

Joe Ariki Recognized

Joe T. Ariki, '46, newly appointed principal of Harrington Elementary School in Denver, Colorado, was the first Japanese-American to be appointed a principal in the Denver Public Schools.

Joe was the subject of a recent feature article in Denver area newspapers under the heading "Men of Methodism in Colorado." According to the article, Mr. Ariki has two loves — and both are centered in children.

In addition to his principalship, he is superintendent of the Sunday School at Simpson Methodist

Church, one of the outstanding churches in the country, serving Japanese-Americans. Joe also serves the Denver District of the Methodist Church as associate lay leader.

"We might add two more loves in Mr. Ariki's life," says the writer, "and they too are child-related. His lovely wife Kate is dean of girls in one of our leading high schools, and the Arikis themselves have two children, Sandra, age 14, and Mark, 13."

Paying tribute to this "man of Methodism," the writer continues:

"If the character and strength of a man rubs off on those with whom he associates, many hundreds of parents in our city have a great deal to be thankful for in having their children come under the influence and tutelage of this unusual man. His love for children — for family — and for Christ make him a man that Denver, and the Methodist Church can be justly proud of."

Mrs. Morris Honored

Esther Sullivan Morris, '26, has been awarded International Honorary Membership in Phi Sigma Alpha, cultural sorority for mature women. The occasion was the Seventh Annual Founders' Day celebration on September 23 in Long Beach, California.

Mrs. Morris has taught at Ohio State University (where she received the M. A. degree in English in 1928), at Park College, and for the past twenty years has been on the faculty of Compton College, Compton, California. She was granted the rank of Professor of English in 1963.

In addition to Ohio State University, she has done graduate work at Yale University, University of Wisconsin, University of Southern California, and at the University of California at Los Angeles.

Mrs. Morris has many interests, reflected in her publications which range from "Critical Theory of H.

Esther Sullivan Morris

L. Mencken" to "Psychology of Selling Women." Her hobbies include travel, politics and book reviewing.

She is married to Willard Morris, also a member of the class of 1926, who retired from teaching in the Compton Union High School District in 1963. He was chairman of the life science department, and also taught photography and did the photographic work for the yearbook for nine years. For work beyond the call of duty the yearbook was dedicated to him three times — in 1956, 1960, and 1963. He is now working in real estate and investments.

Professor Active in Enzyme Research

The *Journal of Biological Chemistry* for October carries an article by Dr. Kent Plowman, '61, entitled "Purification and Kinetic Studies of the Citrate Cleavage Enzyme." The article is an account of his work as a National Institutes of Health Postdoctoral Fellow in the laboratory of Dr. William Cleland in the Biochemistry Department of the University of Wisconsin. His work consisted of kinetic studies of enzymic

mechanism including the development of computer models for the study.

Doctor Plowman, who (at the age of 19) was the youngest member of the class of 1961, received the Ph. D. degree in biochemistry from the University of Miami (Florida) in June, 1965, at the age of 23, the youngest person to have received the degree from the University of Miami. His dissertation topic was "A Kinetic Study of the Mechanism of Nucleotide Interaction with Pyruvate Kinase," and the study was later published in *Biochemistry*.

While in graduate school he was a Miami Predoctoral Fellow in Cellular Physiology, 1961-62; a National Science Foundation Predoctoral Fellow, 1962-64; and a National Institutes of Health Predoctoral Fellow, 1964-65.

Kent Plowman

He is presently an assistant professor of biochemistry and nutrition at Virginia Polytechnic Institute, Blacksburg, Virginia. His duties involve teaching one graduate course in enzymology, and research. He presently has two Ph.D. candidates working under his direction on enzymological problems, and his current research interests lie in the study of enzymic mechanisms as an approach to problems of metabolic control.

Las Conquistadoras Sing for Hospital

Several years ago, Isabel Howe Ziegler, '40, organized a women's trio named for the saint of the Espanola Valley where her husband, Dr. Samuel Ziegler, '36, is a physician and medical director of Espanola Hospital. The trio has now made an LP stereo recording of sacred and Broadway songs, entitled "Las Conquistadoras Sing for Your Pleasure." The music is truly pleasurable and inspiring.

Proceeds from the sale of the record will benefit the hospital, which is in a \$2,000,000 expansion program.

Dr. and Mrs. Ziegler have lived and worked in the valley for twenty-one years, and their services are splendid examples of the work being done by Otterbein people around the world. Isabel is vice president of the State Medical Society, and is active in musical cir-

cles around the state. She recently received national recognition and was named "Woman of the Year" of the Espanola Valley for her work in connection with beautification projects and the establishment of the Espanola Library. She is the present chairman of a civic center project for the valley.

Dr. Samuel Ziegler is the son of Dr. S. G. Ziegler, retired general secretary of the Board of Missions of the EUB Church, who was made an honorary alumnus of Otterbein in 1966. The Ziegler's son Samuel, Jr., and his wife (Sandra Joseph) are both members of the class of '64.

Before 1948, there was no first class hospital in all of Rio Arriba County, New Mexico, an area about the size of Massachusetts. The present hospital had its beginnings in a gift from the owners of Ghost

Ranch, about forty miles to the north. Recognizing the contribution made to the welfare of the Spanish American and Anglo children of the region by the Mission Board of the then United Brethren Church, Mr. and Mrs. Arthur N. Pack gave funds for the original hospital of thirty beds and a nurses' home.

Dr. Kantner Exhibits

Larry Kantner in his studio

The works of Larry A. Kantner, '60, are being exhibited at the Matrix Gallery at Indiana University, along with those of Harlan Hoffa, November 7 through 30. The exhibit constitutes an introduction of the two new members of the art education faculty at the university, and consists of paintings, drawings, sculpture and other works.

The artist received the Doctor of Education degree in art education from Pennsylvania State University in September, and has assumed new duties as assistant professor in the Department of Art Education on the Bloomington, Indiana campus.

After his graduation from Otterbein, Larry taught in the Tiffin Public Schools for three years and since that time has been a graduate assistant at Pennsylvania State. He received the master of education degree in 1964.

Las Conquistadoras (from left) Patricia Yates, Elberta Honstein, Sandra Pomeroy, and Isabel Ziegler (standing). Mrs. Yates is the accompanist.

flashes from the classes

'26

Judge Earl R. Hoover was the speaker on September 23 for the Dixie Corporation of Mount Vernon, Ohio, a group which has hired New York playwright Jan Hartman to write a "spectacular pageant" about Mt. Vernon's native son, Dan Emmett, composer of "Dixie." Also incorporated in the pageant will be some of the music and story of Benjamin Hanby, and Judge Hoover's address was planned to inform members of the community about the fame of the two song writers of the 1850's.

The Western Reserve Historical Society, one of the largest in the country, invited Judge Hoover to narrate its five-week television series August 6-September 3. The documentary half-hour programs were broadcast in color over WKYC-TV (NBC) as part of the society's centennial observance, and featured the history of Cleveland and the Western Reserve.

'28

Dr. Verda Evans was a consultant in one of the pre-convention sessions of the National Council of Teachers of English at its annual meeting in Honolulu, Hawaii, November 19-27. Miss Evans is the Directing Supervisor of English and Language Arts of the Cleveland Public Schools, and attended the convention on a grant by the Board of Education.

She holds the master of arts degree from Radcliffe College, and was awarded the doctor of humane letters degree by Otterbein. Among her civic and collegiate responsibilities are trusteeship of the Great Lakes Shakespeare Association in Lakewood, and membership on Otterbein's Board of Trustees and Development Board.

'31

An 18-year veteran in personnel work with the city of Dayton has been named head of the Human Relations Council's merit employment program, according to a DAYTON DAILY NEWS story.

He is **Glenn Duckwall**, previously supervisor of records and services in Dayton's personnel section. His chief responsibility in the newly created post will be to help minority group people to qualify for jobs and be promoted. This will call for planning, organizing and implementing a program of employment based on merit and qualification.

Mr. Duckwall indicated that the new assignment would be a challenge in that it would give him a greater opportunity to help other people. He formerly spent seven years as personnel manager of the Joyce-Cridland Company and eight years as a teacher in Grove

City and Centerville high schools. He holds a master's degree from Ohio State University, is married and the father of two children.

'36

Dr. and Mrs. Melvin Moody, '36 (Sarah Roby, '35) participated as official members of the National Council of Churches Commission meetings in New York City in September. Mrs. Moody is a member of the Commission on Family Life and Doctor Moody is a member of the Theology and Ethics Commission.

'39

Mrs. Max N. Ruhl (Barbara Shaffer, x'39) attended Homecoming and spent several hours autographing copies of her book of poetry, "Semi-Precious Stones." The wife of a lieutenant colonel in the U. S. Army, Mrs. Ruhl now lives in Bad Godesburg, Germany. The mother of four children, she serves as a substitute teacher and makes hobbies of photography and dramatics.

Barbara Shaffer Ruhl

'40

The Rev. Mr. Ferd Wagner writes that it was his privilege to conclude the 1967 series at the Ocean Grove Camp Meeting in New Jersey on September 10. The 98-year-old institution with its auditorium seating 6500 people, many of them from all over the world, holds a unique fascination for all who visit it. In the words of Mr. Wagner, "Believe me, it is a thrilling thing to stand where Moody, William Jennings Bryan, Campbell Morgan, Beecher and Tallmadge preached!"

Mr. Wagner has been pastor of Central Methodist Church in Staunton, Virginia since 1965, and previously served churches in Arlington, Roanoke, Richmond, and in France, and at several stations in North America. He is a graduate of Westminster Theological Seminary.

A 90-day round-the-world cruise beginning in San Francisco last summer included a stop in Tokyo, where the travelers, **Mr. and Mrs. Fenton Stearns, '21** (Lois Sellers, '22) visited with Otterbeinite **Dr. Tadashi Yabe, '24**, and his family. Mrs. Stearns is shown in the photograph with Dr. Yabe and his daughter Minori.

Some of the highlights of the cruise were visits to Japan, Hong Kong, Singapore, Ceylon, India with its Taj Mahal, Egypt and the Pyramids and Sphinx, the Gardens of Karnak and the Valley of the Kings with its Tomb of King Tut An Kamen.

Mr. and Mrs. Stearns were also impressed with ports in the Mediterranean, where they visited Beirut, Jerusalem, Athens and the ruins of Pompeii in Italy. Their cruise ship PRESIDENT ROOSEVELT participated in an unexpected rescue, near the Azores, of a burned seaman from a disabled freighter.

'41

Jean Plott Robinson and a friend in Goleta, California, have opened a business of their own known as R & J Associates. A "publications services" enterprise, the two offer typing, editing, formatting and the preparation of all types of reports, manuscripts, articles, programs, brochures, charts, tables and graphic arts. The services are offered for the Santa Barbara area.

Jean spent seven years with General Electric TEMPO and her associate, Ruth Garrick, was with the company for five years. Confidence in the partnership has been expressed

by their previous employers, for a substantial part of the work with which they started the business has been for GE and other research firms. Jean's daughter Jeanette is a freshman at Otterbein and her twin, Paulette, is a student at Santa Barbara City College. The twins have a brother in high school.

'45

The Business and Professional Women's Club of Middletown has honored **Mary Lord** as its Woman of the Year, according to a recent article in the MIDDLETOWN JOURNAL. A member of the city commission seeking reelection, Mary is a practicing attorney in her native city. She is active in the League of Women Voters, AAUW, the Middletown Civic Association, Soroptimist Club and the Middletown Historical Society. According to Mrs. Oscar Day, president of B&PW who presented her with the award, Miss Lord "has elevated the standards of women in the business and professional field through her conduct in such civic activities."

'48

Joseph C. Ayer, '40, is chairman of the Pulpit Nominating Committee which brought the **Rev. Mr. Raymond F. Kent** to the pulpit of the Mount Auburn Presbyterian Church in Cincinnati. According to Mr. Ayer, the new minister has been warmly accepted at the church, which serves both the University of Cincinnati community and a changing neighborhood which offers many pastoral challenges.

Mr. Kent is a graduate of Evangelical Lutheran Seminary of Capital University, and has had in-service education in a number of related fields. He was the organizing pastor of Westminster Church on Long Island, and has served Bethlehem Presbyterian Church in Wheeling and the Amanda Church in Ohio. He is married and has one daughter.

'50

Mrs. Hugh Warren (Clara Liesmann) serves as a volunteer guide at the Mariners' Museum in Newport News, Virginia.

'51

Herbert Adams is a credit supervisor at Johns-Manville in Cleveland, and received a degree in August from Dartmouth College School of Credit and Financial Management under sponsorship of his company. He and his wife (**Klara Krech**, x'54) have four children, and live in Lakewood.

Mrs. Ted A. McCoy (Marcia Roehrig) has reported a new address to us, and it is a bit unusual, for she and her husband have moved into a new home in Hanford, California, which they built with their own hands. It is made of adobe, and took a year and a half to build.

The Tampa Electric Company has promoted **James W. Yost** to technical research analyst in

the marketing department. Mr. Yost was a co-founder of Radio Station WOBN while at Otterbein, and has served his college as a church-elected trustee from Florida Conference for the past nine years. He and Mrs. Yost (**Lois Abbott**, '52) are both active in Tampa area alumni activities.

'53

Mr. and Mrs. Gardner (Gary) Hunt (June Warner, '55) have been living in Columbus since August. Mr. Hunt has taken a new position with the Ohio State Life Insurance Company in the field of group insurance, with a territory which covers several states. The Hunts have two children, Barbara and David.

'56

Peter Anagnoston is another young man making good in the field of business. He has been promoted to credit manager of Sears, Roebuck and Company in Middletown. He and his wife have moved from their home in Kettering to Monroe, Ohio.

Donald C. Edwards is serving the Oak Street EUB Church in Dayton as minister of music and director of youth work and community activities. He is a student at United Theological Seminary.

Thomas J. Lamb teaches in the junior high school at Hilliard and serves as wrestling coach for the senior high school. Tom was elected to Phi Beta Kappa while enrolled at West Virginia University for his master's degree.

Joan Neeley was one of the physical therapists whose work was the subject of a feature in the Sunday magazine section of the Toledo BLADE last summer. Entitled "Opportunity for Life," the article highlights Opportunity Kindergarten, a special school for five-year-olds who are physically handicapped.

Special devices and equipment enable the children to engage in regular kindergarten activities and the physical therapy helps to develop muscles and build weakened bodies into strong ones. The school is operated under the Toledo Society for Crippled Children.

The Committee on Christian Education of the Westerville Council of Churches has named **Mrs. William H. B. Skaates (Sarah Rose)** to teach week-day religious education classes beginning November 1, at the fourth grade level.

Sarah is a member of First EUB Church and has taught in its Sunday School for ten years. She is also an experienced public school teacher.

James T. Whipp has been promoted to the rank of major in the Marine Corps Reserve. Jim has been with the Texaco Oil Company for the past six years, and lives in Alhambra, California, where he and his wife are active in the Southern California Alumni Club.

Robert Wilkinson continues his work with Equitable Life Insurance Company at the home office in New York City. His wife (**Annbeth**

Sommers, '55) is director and teacher of a nursery school at the Presbyterian Church in Matawan, where the Wilkinsons live. They have just opened a new educational wing and have classes for both 3 and 4-year-olds. Bob and Annbeth have three children, Mark, 10, Scott, 8, and Lynn, 5.

'59

Among the new faculty members for Hiram College this fall we find the name of **Willa M. Chambers** as instructor in women's physical education. Willa received her M. A. degree from Ohio State University.

Kenneth L. Ullom has been appointed new project administrator at Abex Corporation's Hydrodynamics Research Center in Columbus. For the past six years he has served as office manager at the center, and was previously a teacher in the Whitehall Public Schools. He and his wife and three children live in Westerville.

'60

William F. Smith

The Rev. Mr. William F. Smith sailed aboard the SS UNITED STATES on August 9 for a year of study and travel abroad. He will study at Rothenburg and Heidelberg, Germany and Zurich, Switzerland.

Mr. Smith is a graduate of Pittsburgh Theological Seminary and has served as assistant pastor of the Ben Avon Presbyterian Church in Pittsburgh for the past three years.

Larry E. Brown has been promoted to group merchandiser of ready-to-wear for the Dayton J. C. Penney Stores. He has been serving as department manager of ladies' fashions at the Town and Country Penney store in Columbus. He joined Penneys in the summer of 1960 as a trainee in the boys' department of the Town and Country store, moved to girls' and infants' and finally to

ladies' furnishings and accessories and on to the fashion lines.

His new position will include planning, selecting, coordinating and advertising the fashion lines in the Dayton stores. He and his wife and two children live in Kettering.

'61

Mr. and Mrs. Donald C. DeBolt (Mary Lou Main, '62) are living in Minneapolis. He is employed with Northwest (Orient) Airlines as a Boeing 707 co-pilot.

Both **Mr. and Mrs. Frank A. Smith (Nancy Jones)** are teaching in the mathematics department of the University, Leicester, England this year.

'62

Robert C. Horner is now teaching biology at Tuslaw High School near Massillon. He was married two years ago to Charlene Eicher, a registered nurse.

Mrs. Kirby N. Klump (Louise Bollechino) will spend a year in California where her husband will work under a post-doctoral fellowship at the University of Southern California. Louise has a master's degree from Michigan State University and taught in Otterbein's mathematics department last year.

Donald Z. Marshall is presently principal at Park Elementary School in Dover, Ohio.

John C. Soliday, a member of the speech department and assistant director of theatre at the College of Wooster, was the featured speaker for the Orrville AAUW last month, as a part of its theme for the year, "Society's Reflection in the Arts." His topic was "Contemporary Drama."

Noel Greenlee and J. Raymond Snowden of Columbus have announced the association of **C. Edward Venard** with them in the practice of law under the name of Greenlee, Snowden and Venard. Their office is at 8 East Long Street.

'63

Mrs. Cliff Black (Janet Knecht) is a kindergarten teacher at the Harper School in Wilmette, Illinois, while her husband is in graduate school at Northwestern University. The couple also spent some time in Europe last summer, where he did part of his study for the Ph. D. in sociology.

George R. Gartrell has accepted the position of production engineer with the Dayton area office of the Atomic Energy Commission. He lives in Brookville.

Another 1963 graduate has a new position. **Larry Wilson** is the new head basketball coach at Whitehall Yearling High School, Columbus.

Larry D. Roshon has declined the regular commission offered to him and is now separated from the U. S. Air Force. He is now employed as assistant manager of the American Oil Company's terminal at Curtis Bay, Maryland. He and his wife (**Jean Hollis, x'65**) and daughter Jennifer live in Baltimore.

'64

David A. Brown is the new director of Housing at Cochise College, in Douglas, Arizona.

Both **Mrs. David Jeong (Cherry Wicks)** and her husband, a Bowling Green University graduate, are teaching in Honolulu, Hawaii.

Sanford K. Lauderback is a teaching assistant at Kent State University, where he is doing graduate work in chemistry.

Carol L. Leininger is an instructor in biology at the Lorain County Community College in Elyria. She received her M. S. in Ed. degree from Southern Illinois University on September 1.

Janis Peri is studying in New York City instead of Philadelphia as she previously planned to do. Her voice teacher is Lili Wexberg, teacher of Jane Marsh, who won the vocal international music competition in Moscow in 1966. Janis is the 1967 winner of the Kate Neal Kinley Memorial Fellowship.

Frances Wellons is a worker in both the Methodist Church and the EUB Church. She serves as Director of Christian Education at Willoughby Methodist Church, and is also the secretary of missionary education for youth for the Women's Society of World Service of the Ohio East Conference of the EUB Church. "Frankie" finds both positions very satisfying. She is living in Willoughby.

'65

Kay Plowman, x'65, writes that she is now in Springfield, Oregon, where she is employed at the McKenzie-Willamette Memorial Hospital as a clerk and bookkeeper. She also serves as organist at First EUB Church in Eugene.

J. Holton Wilson holds a half-time instructorship at Iowa State University in the department of economics, and is starting work toward the Ph. D. in that subject.

'66

Among the members of the class of '66 whose activities have not yet been reported are the following.

Sidney C. Ball is living in Baltimore temporarily, where he is engaged in a management training program with the C & O and the B & O railroad systems.

Barbara Diane George (Mrs. Walter) is living in Galveston, Texas, and says that she is busy being a housewife and mother. The Georges have a 5-year-old son, Brian Richard.

Keith E. Kaufman is with Crawford and Company Insurance Adjusters. He and his wife (**Dorothy Dunning, '67**) are living in Lima.

Roberta Jean Kobs is teaching French at Kettering High School this year. She spent her senior year abroad with the Otterbein group in 1965-66, and attended the University of Wisconsin in 1966-67, receiving her master's degree there.

Patricia E. Kocher is living at Fort Amador,

Canal Zone, where she is employed as Education Service Administrator with the U. S. Naval Forces Southern Command, Fifteenth Naval District.

James Million, x'66 is serving Alternative Service at Wooster Community Hospital. He expects to be at the hospital until February, 1969. His wife (**Meg Clark, x'68**) is taking several courses at the college of Wooster, and plays violin in the Wooster Orchestra and String Quartet, and in the Canton Symphony.

Mr. and Mrs. Roy Palmer, Jr., '66 (Esther Burgess, '67) are living in Newark. Roy teaches business courses at Newark High School, and Esther is teaching first grade at Clem Elementary School.

Mr. and Mrs. John Van Heertum are living in Freeland, Michigan, where John is a chemist with the Dow Chemical Company of Midland. Mrs. Van Heertum is the former **Melinda Macarie**.

Charles M. Wall is engaged in special education for slow learners and in coaching on Long Island, New York. He and his wife **Melissa K. Hartzler, '67** live in Sayville, Long Island.

Alumni Represent Otterbein

Three alumni have served Otterbein in a special way recently by representing their alma mater at inaugurations at other institutions. Dr. George M. Moore, '28, was Otterbein's official delegate at the inauguration of Arland Frederick Christ-Janer as the sixth president of Boston University on October 8.

Dr. J. R. Howe, '21, now on the faculty of the Evangelical Theological Seminary, represented Otterbein at the inauguration of Wayne K. Clymer as president of the Seminary on November 7.

Joseph T. Ariki, '46, was Otterbein's delegate at the inauguration of Maurice B. Mitchell as chancellor of the University of Denver on October 21.

The college is proud to be represented by its distinguished alumni on these occasions.

Keep Alumni Office Informed

If your copy of TOWERS is going to the wrong address, we apologize. Won't you let us know if this is true? You may address your mail simply to TOWERS, Otterbein College; or to the Alumni Office.

We are always glad to have news about you, too. Your friends are interested.

Otterbein Alumni in Military Service

Lt. Col. C. A. Burris Decorated for "Dust-Off" Duty

Colonel Burris receives Legion of Merit from Brigadier General O. Elliott Ursin, commandant of the Medical Field Service School at Fort Sam Huston, Texas.

Carshal Allen Burris, Jr., '57, was promoted on 25 August, 1967 to lieutenant colonel in the United States Army, and on 2 October was awarded the Legion of Merit for exceptionally meritorious service from September 1966 to August 1967 while serving consecutively as commanding officer of the 36th Medical Detachment and of 658th Medical Company in Vietnam.

All air ambulance support in the III and IV Corps Tactical Zones was successively under the control of those two headquarters, and much of the heroic record of "dustoff" achievements was due to the spirit and leadership of Colonel Burris, according to the citation. ("Dustoff" is the term used by news media to describe the services of air ambulance companies which evacuate the wounded.)

The citation reads in part: "Through Colonel Burris' outstanding leadership and concern for the welfare of the individual fighting man, units under his command flew nearly 16,000 missions, evacuating over 27,300 combat casualties."

The award was presented by Brigadier General O. Elliott Ursin, at the Medical Field Services School in San Antonio, Texas, where Colonel Burris is participating in the U. S.

Army-Baylor University Hospital Administration Program. This is a graduate school program leading to a master's degree in hospital administration from Baylor.

Previous decorations include the Distinguished Flying Cross, Army Commendation Medal with two oak leaf clusters, and the Air Medal with seven oak leaf clusters.

Colonel Burris is now reunited with his wife (Jean L. Reed, '53) and their children, Lauri, 13 and Jeff, 9.

'41

Army Reserve Lieutenant Colonel Lewis M. Carlock graduated on August 12 from the Mobilization General Staff Officer Course at the Command and General Staff College at Fort Leavenworth, Kansas.

Colonel Carlock's military career began in 1942. He served during World War II as an ordnance officer with the Third Army in Europe and after the war he was in military government in Bavaria until his release from active duty in 1948. Since then he has been in the active reserve.

He is in his tenth year as an elementary school teacher, and is now teaching at Davis School in Fort Lauderdale, Florida. He holds a M. S. degree in elementary education, earned in 1964, from Barry College. He and his wife live in Deerfield Beach, Florida.

'50

Air Force Major Charles L. Donnelly has returned from flying a combat tour in Southeast Asia, and is now stationed at the Pentagon. His wife is the former Carolyn Vandersall, '52.

'56

Major Jerry S. Beckley is stationed at the Pentagon. He and his wife, the former Ruth Kingsbury, '54, are now living in Clinton, Maryland.

Major Duane Hopkins is currently assigned to Harvard University under the Air Force Institute of Technology. He is attending the Graduate School of Business pursuing a M.B.A. degree. His promotion to the rank of major was effective in June, 1967. His wife is the former Carol Jaynes, AGE '56.

'61

Capt. Alfred F. Scholz is now assigned to Kincheloe AFB, Michigan, as a navigator and radar operator of a B-52. He and his wife (Carolyn Dotson, x'62) have a son and a daughter, aged 6 and 5 years.

'63

Capt. David W. Truxall has been graduated from the Air University's Squadron Officer School at Maxwell AFB, Alabama. During graduation ceremonies on August 4 he received special recognition as a member of the group awarded the Academic Excellence Trophy. His section achieved the best academic record in the 365-member class. He has been reassigned to Eglin AFB, Florida, as a reliability engineer.

'64

Eugene L. Gangl has been promoted to first lieutenant in the Air Force, and has been assigned to George AFB in Victorville, California as a weather forecaster. Gene finished the basic meteorology training program at the graduate school of the University of Oklahoma in August.

His wife, the former Patricia Smith, '64, is now teaching home economics at Apple Valley Junior High in Apple Valley, California. She received the M.Ed. degree in guidance and counseling on August 6 from the University of Oklahoma, working under an assistantship in the dean of women's office.

Jerry A. Gill was commissioned an Army second lieutenant upon graduation from officer candidate school at the Army Artillery and Missile Center, Fort Sill, Oklahoma on September 5. He is being assigned to Fort Hood, Texas. Lt. Gill's wife is the former Ricki Takacs, '64.

Air Force 1/Lt. James R. Gittins has been decorated with three military medals at Spangdahlem AB, Germany. He was awarded the Distinguished Flying Cross, the Air Medal and the Air Force Commendation Medal, for action in Southeast Asia.

The DFC was awarded for meritorious achievement as an F-4D Phantom II pilot in successful attacks against a Viet Cong concentration, and the Air Medal was for outstanding airmanship and courage under hazardous conditions. He earned the commendation medal for outstanding professional skill and initiative as a publications officer at Cam Ranh Bay Air Base. He is now at Spangdahlem as a part of the aerospace force assigned to NATO.

Air Force 1/Lt. Gary T. Marquart is serving with headquarters of the Air Defense Command in Colorado Springs, after a tour at Da Nang AFB in South Vietnam as an executive officer with the 15th Aerial Port Squadron. His wife, the former Ann Lawther, '67, expects to do substitute teaching.

Air Force 1/Lt. Dale E. Weston is serving as executive officer in charge of U. S. Schools for Dependents in Taiwan. Seven schools are under his direction. Dale attended the University of Michigan Graduate School before going on active duty with the Air Force. He is married and is the father of a daughter.

'65

1/Lt. Gordon L. Cook, a pilot, is on duty at Phan Rang Air Base, Vietnam, as a member of the Pacific Air Forces. He was previously assigned to the 3646th Pilot Training Wing at Laughlin AFB, Texas. Mrs. Cook is the former Marilou Holford, '65.

Howard G. Russell, Jr. was promoted to first lieutenant in Chu Lai, Vietnam on August 13. He is stationed there with the 11th Armored Cavalry Regiment of the U. S. Army. His wife, the former Katherine Stanley, '65, is living with her parents in Apollo, Pennsylvania, until his scheduled return next July. She is a vocal music teacher in the Apollo High School.

'66

2/Lt. Michael T. Clay has been awarded silver pilot wings upon graduation at Laughlin AFB, Texas. He has been assigned to McGuire AFB, New Jersey, for flying duty with the Military Airlift Command which provides global airlift for the nation's military forces.

1/Lt. V. Wayne Moomjian is now stationed at Pease Air Force Base in Portsmouth, New Hampshire as B-52 navigator bombardier. His wife is the former Lynne Westover, x'66. They have spent the past two years in California.

Gail L. Miller has completed Officer Training School at Lackland AFB, Texas, and has received his commission as a second lieutenant. He was selected for the program through competitive examination. He has been assigned to Keesler AFB, Mississippi for training as a communications officer.

2/Lt. James R. Sells has been assigned for flying duty with the Strategic Air Command at Lockbourne AFB, Columbus. He was awarded his pilot wings at Laughlin AFB, Texas.

2/Lt. Geary C. Tiffany has been awarded pilot wings upon graduation at Webb, AFB, Texas, according to an announcement which we received in October. Geary was an economics major at Otterbein.

Colonel Comstock at AFIT

Recent alumni will be interested to know the assignment of Lt. Col. William G. Comstock, former head of Otterbein's AFROTC unit. He and his family find it convenient to come to the campus often, especially for athletic events, for he is now stationed at Wright-Patterson Air Force Base at Dayton. He is Course Director, Computer Simulation for Logistics Managers, assigned to the faculty of the School of Systems and Logistics of the Air Force Institute of Technology.

The Comstocks write that they are proud of the many achievements of the Otterbein men in the service. Their daily prayer is that the conflict now going on will in some way come to a halt and that "our boys" can live a normal life in the service.

Colonel Grubb Retires

Air Force Colonel William F. Grubb, commander of Detachment 655 at Ohio Wesleyan which until recently included Otterbein, Denison and Kenyon, has retired from the Air Force after 27 years of service.

Two Promotions Announced

Major Morris Briggs, professor of aerospace studies and commander of the AFROTC Detachment 658 at Otterbein, has received notice that he will soon be promoted to the rank of lieutenant colonel. He previously served as Chief of Plans Branch of the Strategic Wing at Goose Bay AB, Labrador, spent 13 years in refueling operation, and flew combat tour of fifty missions in reconnaissance in Korea.

Captain George D. Spence, assistant professor of aerospace studies at Otterbein, was on the list published recently of promotions to major.

Note to Parents and Wives

We believe your son or husband in the service would like to receive TOWERS, and we hope you will keep us up to date on changes of address. Under its mailing permit, the college can send the magazine directly to service men more economically and much more quickly than it can be forwarded from a home address.

Even if the service man did not graduate, he will find news of his college friends of interest.

ADVANCED DEGREES

University of Akron: Donald Z. Marshall, '62, Master of Arts in Elementary Administration, in June, 1966. His thesis was entitled "An Historical Study of Dover from its Founding in 1807 to the 1900's."

Bowling Green State University: Robert Case, Sp '64, Master of Arts; Jan Sorgenfrei, '65, Master of Education in Physical Education, J. Holton Wilson, '65, Master of Business Administration, in June.

Case Western Reserve University: Patricia L. Buck, '64, Master of Science in Physical Education, September 8. Miss Buck was a member of the first graduating class of the new federated university, created on July 1.

Dartmouth College, School of Credit and Financial Management: Herbert Adams, '51, in August.

Duke University: E. Carolyn Boyd, '64, Master of Arts in Anatomy, in September.

University of Miami, Florida: Kent M. Plowman, '61, Doctor of Philosophy in Biochemistry, in June, 1965.

Ohio State University: Phyllis J. Swank, '59, Master of Arts; Virginia Hetzler Weaston, '37, Master of Arts, September 1.

University of Oklahoma: Patricia Smith Gangl, '64, Master of Education in Guidance and Counseling, August 6.

Pennsylvania State University: Larry Allen Kantner, '60, Doctor of Education in Art Education, September 3. The subject of his thesis is "Commonality in the Use of Drawing Styles and Certain Ambiguous Stimuli."

Southern Illinois University: Linda Sue Diller, '65, Master of Arts; Laurel J. Garman, '63, Master of Arts in Physical Education; Carol Leininger, '64, Master of Arts in Secondary Education, September 2.

United Theological Seminary: William McDonald, '63; Millard Joseph Miller, Jr., '65; Gary Olin, '63; Judith Stone Olin, '62; Kenneth Tittlebaugh, '62, June 1. All received Master of Divinity degrees.

West Virginia University: Thomas Lamb, '56, Master of Education in Physical Education, August, 1966.

University of Wisconsin: Roberta Jean Kobs, '67, Master of Arts in French, in August.

Xavier University: Duane Correll, '61, Master of Education, September 1.

MARRIAGES

1954—Beverly Richards Peeler, '54, and Judge Bonford Reed Talbert, Jr., on March 18 in Fostoria.

1960—Mary Ann Anderson, '60, and David B. Elwood, '60.

1962—Louise Ellyn Bollechino, '62, and Kirby Norman Klump, on September 30 in Dayton.

Mary Theresa Kukor and William George Walker, '62, on August 26.

1963—Mary Ann Floyd, '63, and Charles A. Sparenberg, on June 17 in Cincinnati.

1964—Susan Wells Davis, x'64, and Eugene Frederick Kepke, on October 1 in Beaver Falls, Pennsylvania.

Jane Cecile Lloyd, '64, and Kent Christian Underwood, on October 1 in Columbus.

Louise S. Wheeler and David K. Sturges, '64, on July 22, in Southport, Connecticut.

Cherry Wicks, '64, and David Jeong, on December 30, 1966, in Independence, Ohio.

1965—Marcia Everett and David M. Short, (x'65,) in Salem, Ohio on September 16.

Cathy M. Roller and J. Holton Wilson, '65, on September 23 in Ames, Iowa.

1966—Carole Lee Curfman, '66, and Gerry Don Kelley, Scottsdale, Arizona, on September 2.

Becky Davies Wiard, x'66, and Clark David Hollis, on August 20 in Centerburg.

1966-1967—Esther Burgess, '67, and Roy Palmer, Jr., '66, on June 17.

Melissa Kay Hartzler, '67, and Charles Matthew Wall, '66, on June 18 in Westerville.

1967—Jeannine Benson, '67, and Robert Bates, on July 1 in Edison.

Marcia Ann Clifford and Leslie F. Randolph, '67, on August 13.

Sarah Louise Paddock and Myron Kay Vigar, x'67, on September 16.

x1968—Constance Ann Briggs and Philip Vorhees Smith, x'68, on September 3.

Sharon Kay Mason, x'68, and Patrick Anthony Carr, on July 22 in Westerville.

Patricia Marie Roth, x'68, and Thomas Lee Cory, on August 19 in Alexandria, Virginia.

x1969—Carolyn Anne Frost and Michael Walter Dickerson, x'69, on April 29 in Worthington.

Cheryle Ross and John Hoerath, x'69, on August 12 in Westerville.

BIRTHS

1949—Mr. and Mrs. Earl Hassenpflug, Sp '53 (Joy L. Gustin, '49), a son, Eric, born October 4.

1950—Mr. and Mrs. Howard Maginniss (Muriel Starbecker, '50), a daughter, Vicki Mae, born October 14.

1951—Mr. and Mrs. Charles N. Myers, Jr., '51, a daughter, Lena Marie (Lee), born September 21.

1952—Capt. and Mrs. Alexander Gatto, Jr. (Joanne Mikesell, '52), a son, Michael Alexander, born March 6.

1955—Mr. and Mrs. Warren Quaintance (Barbara Pittman, '55) a son, Michael Eugene, adopted December 6, 1966.

1956—Major and Mrs. Duane Hopkins, '56, (Carol Jaynes, AGE '56), a son, Brad William, born December 16, 1966, adopted December 28, 1966.

1957-1961—Mr. and Mrs. Alan Norris, '57 (Nancy Myers, '61), a daughter, Tracy Elaine, born September 6.

1960—Mr. and Mrs. Joseph A. Pollina, Jr., '60, a son, Francis Joseph, born June 14.

1960-1962—Dr. and Mrs. Gilbert M. Burkel, '60 (Marilyn Marie Moody, '62) a daughter, Kimberly Lynn, born October 16.

1961—Mr. and Mrs. Richard H. Gorsuch, '61 (Rita Zimmerman, '61), a son, Richard Hans, born October 19. They have two other sons, Andrew and Jonathan.

1961-1962—Mr. and Mrs. Brent Martin, '61 (Barbara Glor, '62), a son, Dane Robert, born May 23. They also have a son David, aged 2.

1962—Mr. and Mrs. Glenn Aidt, '62, a son, Andrew Glenn, born September 5.

Mr. and Mrs. Larry E. Cawley, '62, a daughter, Vicki Kay, born September 1.

1962-1963—Rev. and Mrs. Donald Ricard, '62 (Charlotte Smalley, x'63), a son, Joseph Dillon, born September 5.

Rev. and Mrs. Ken Tittlebaugh, '62 (Ila Jean Tobias, x'63) a son, Gregory Alan, born June 1.

1962-1968—Mr. and Mrs. Don Marshall, '62 (Ella Marshall, x'68), a son, Donald Brian, born September 20. They also have a daughter, Sonya Lynn.

1963—Mr. and Mrs. Donald P. Armstrong (Ann Beldon, x'63), a second daughter, Tara Leigh, born August 28.

Mr. and Mrs. Thomas Bench (Sharon Speelman, '63), a son, Philip Edward, born April 1.

Mr. and Mrs. George Gartrell '63 (Elizabeth Holman, '63), a daughter, Georgeana Lynn, born September 23.

Mr. and Mrs. Wilson Lehman (Virginia Barnes, '63), a daughter, Dawn Denice, born September 14.

1964—Mr. and Mrs. Thomas M. Murtaugh, Jr., '64 (Marguerite Sims, '64), a daughter, Rebecca Marie, born January 24.

1964-1965—Lt. and Mrs. Charles E. Zech, '64 (Virginia Leader, '65), a son, Richard Charles, born September 1.

1965—Mr. and Mrs. Jan W. Sorgenfrei, '65, a daughter, Greta Sue, born March 26.

1965-1968—Lt. and Mrs. Richard E. Reynolds, '65 (Ellen Trout, x'68), a son, Chad Wellington, born October 14.

DEATHS

Academy—Mr. George Cavanagh, A '24, died on September 14 in Tampa, Florida. He had represented Florida Conference on the Otterbein Board of Trustees for many years and was more recently a lay associate representing his church.

1905—Mr. Leroy Burdge died on November 3 at Wellsburg, West Virginia, where he had made his home since his retirement from YMCA work twenty years ago. He was 88. He had served as Boys Work Secretary of the San Bernardino, California YMCA, and was General Secretary at Cameron, Colorado and Grand Island, Nebraska. He also served in World War I in special services at March Field, California.

He was the father of three daughters, all Otterbein graduates: Grace (Mrs. Harold Augspurger, '39), Edna (Mrs. Howard Sporck, '34) and Dorothy, '37, who died in 1945.

One of the highlights of his later life was his attendance at the Otterbein commencement last spring when his grandson, Tom Sporck, graduated. Two other grandsons, Dick and Jim Augspurger, are students at Otterbein now and two granddaughters, Jayne Anne and Betsy Augspurger, are high school students.

1907—Prof. Clair Hayden Bell, x '07, died after a long illness on July 11. He was a graduate of the University of California at Berkeley and later became a teacher of German there.

1913—The Rev. Mr. N. D. Bevis died on October 23rd in Fort Wayne, Indiana. He

was a graduate of the former Bonebrake Seminary and had been a minister in Miami and Sandusky conferences for 44 years before retiring ten years ago.

1920—Daniel I. Mayne, x'20, died unexpectedly on July 26 at his farm home at Fairport, New York. Mr. Mayne received a degree in chemical engineering from Ohio State University and a doctor of jurisprudence from New York University. He had retired in 1959 after a 30-year career at Eastman Kodak Company. Joining the firm in 1929 as a patent lawyer, he became assistant director in charge of chemical patents in 1933. In 1949 he was advanced to director of the department, and in 1957 was named general patent counsel.

1923—Miss Mary O. Chamberlin, '23, died in Indianapolis, Indiana on September 10. She had been an art teacher for many years in South Bend, and had more recently lived in Greenwood, Indiana.

1927—Dorsey J. Cole, '27, died on October 5 of the result of an accident at his home in Philippi, West Virginia. He is survived by his wife (Nellie Wallace, '27), three daughters, a son, and five grandchildren. He had retired a year ago after teaching for 35 years.

1939—The Rev. Mr. Kenneth K. Shook died in Albuquerque, New Mexico, on August 3 after a long illness. He had originally served in Bellaire, Ohio, becoming Canon of St. John's Cathedral in Albuquerque in 1949. In 1951 he became Vicar at Los Alamos, remaining Rector of the Parish until 1958, then becoming Rector of St. Michael's and All Angels Church until his retirement in 1967. He is survived by his wife, three sons, a daughter, and other relatives.

1950—Mrs. Evelyn M. Day (Evelyn Moran, '50) died on March 15 of cancer. She was survived by her mother, Mrs. R. W. Moran, a sister, Maxine Moran Pickering, and three daughters. At the time of her death she was an assistant principal of curriculum at an elementary school in Miami, Florida.

Former Faculty — Rick West, the son of Mr. and Mrs. Dick West, was killed in Viet Nam recently. Rick's father was professor of physical education at Otterbein from 1947 to 1955, and is now a guidance counselor at Fairmont West High School, Kettering.

Dr. Donald Clippinger Victim of Heart Attack

This photograph of Dr. and Mrs. Clippinger was taken by James Y. Tong at an appreciation dinner at Ohio University in 1965.

The dedication of Ohio University's new \$5,000,000 Clippinger Graduate Research Laboratories on October 23 was a poignant occasion, for the man in whose honor the building was named had suffered a fatal heart attack less than three weeks previously.

He was Dr. Donald R. Clippinger, '25, who was credited with the development of the graduate program at the university and who served as the first dean of the graduate college, retiring from that position in 1965 to return to full-time teaching in the chemistry department. He was stricken in the laboratory only a half hour after teaching a class in the afternoon. His death occurred on October 5.

Doctor Clippinger is survived by his wife (Florence Vance, '25), two sons, a daughter, and eleven grandchildren. His brother, Walter G. Clippinger, Jr., '31, and his sister, Mrs. John Cummins (Charlotte Clippinger, '33), also survive. His late father, Dr. Walter G. Clippinger, Sr., served Otterbein as president for thirty years.

Doctor Clippinger earned both the master of science and the doctor of philosophy degrees from Ohio State University, and Otterbein awarded him an honorary doctor's degree in 1955.

He served as an instructor in chemistry at Otterbein in 1925-26, and as assistant professor in 1926-27. He joined the Ohio

University faculty in 1928, and became chairman of the chemistry department in 1946. He was named director of the graduate college in 1951 and dean in 1953, remaining in that position until 1965.

He was a member and president of the Athens City Board of Education, and a member and president of the Ohio School Board Association. He served on the Graduate Committee of the Ohio College Association and on the Committee on School Housing and the Resolutions Committee of the Ohio Education Association. He was secretary-treasurer of the Midwest Conference on Graduate Study and Research.

Doctor Clippinger was a Fellow of the Ohio Academy of Science, serving at one time as its executive vice president, and honored by membership in Sigma Xi, Phi Kappa Phi and Phi Lambda Upsilon, honorary scientific organizations.

A member of the First Methodist Church in Athens, he served as chairman of the official board and as chairman of the building committee.

The author of two textbooks, he was also a contributing editor to the Handbook of Chemistry. He was listed in WHO'S WHO IN AMERICA.

Can You Help?

Next June the classes whose numerals end in the numbers 3 and 8 will be having class reunions. The addresses of some of these alumni are at present unknown to us, and we would appreciate any information you can give on their whereabouts. Send a note to the Alumni Office if you can help.

William A. Cotton, '63

Nancy Harmon Michaels (Mrs. Ronald, '63)

Kwong Tsum Lai, '28

Molly Showalter, '63

Joseph H. Turgeon III, '48

Herbert M. Wood, Jr., '63

Richard O. Gantz, x'43

Dorothy Landis Heiter, x'58

Rev. Ira Lewis, x'18

G. Frederick Ratliff, x'48

Lee Redding, x'63

William D. Roach, x'53

George Michael Rudman, x'53

Norman Trisler, x'28

Darrell V. Warner, x'58

Barbara Forsythe Williams, x'43

alumni club activities

Otterbein 1967 Tour members pose in London with familiar landmarks in the background. You may recognize (from left) Nancy Hamilton, '61, Jean Turner, '27, Hazel Nave, Ruby Emerick Weiler, '28, Nina Vallone, Ruth Weimer Giles, '15. (Hazel Nave and Nina Vallone were from University of Buffalo.)

(Below) Jean Peery Fletcher, x'43, and Nancy Hamilton, '61, wait with other tourists for the changing of the guard at Buckingham Palace.

1968 Alumni Tour Planned

The 1967 alumni tour of Europe proved to be a very satisfying experience—so much so, that another tour is being arranged for 1968. A brochure with the dates, cost and itinerary will be available soon from the Alumni Office. The pictures shown are but a few of the hundreds taken by each member of the 1967 tour.

Recent Alumni Meetings

DETROIT: The annual corn roast was held on September 9th at the home of Ray and Ruth Swartz, '36. David Cheek, '63, was re-elected president and Elaine Baker Bartter, '59, was elected secretary-treasurer. The next meeting is scheduled for November 11 at the home of Dr. and Mrs. Joseph Eschbach, '24. It is to be a "casino-night."

INDIANAPOLIS: The Indianapolis Club held two meetings during the summer: a family picnic at the home of Paul and Ruth Moore, '51, at which President and Mrs. Turner were present; a dinner at the Indiana Central College Campus Center prior to the Otterbein-Indiana Central football game. Both meetings were well attended, indicating an active alumni club in central Indiana.

TAMPA: Over thirty Otterbein friends enjoyed swimming, eating, and fellowship at a family picnic on September 30th at Camp Florida in Limona. President Jim Yost, '51, reported the most enthusiastic turnout ever.

DAYTON-MIAMI VALLEY: The Alumni Banquet is scheduled for March 16 in the Gold Room of the Dayton YMCA. The annual Picnic and Swimming Party will be held on June 8 at Normandy EUB Church.

Judge and Mrs. Horace W. Troop, '23 (Alice Davison, '23) in first class compartment of jet, and their hostess.

PITTSBURGH: On October 10th an indoor picnic was held at the Grace E.U.B. Church in Wilkinsburg. Peggy English, '51, presided at the meeting at which slides of the campus and the recent alumni European tour were shown by Dick Pflieger, '48, alumni director. Plans were made for a February 16 meeting at which Prof. Joel Swabb and students from Otterbein will provide a program for area high school speech and drama majors.

WASHINGTON, D.C.: Dick and Caroline Sherrick, '54 and '53, hosted an enthusiastic group on October 13th at their home in Kensington. President Turner spoke about Otterbein's future and the role of the alumni in it.

Indianapolis Club officers, Mr. and Mrs. Paul F. Moore, '51 (Ruth Smith, '51) and John Swank, '53, are caught in the act of enjoying themselves at the Indiana Central Student Union.

"Signing in" at the Pittsburgh meeting were (from left) Mr. and Mrs. Ralph Ciampa, '63 (Nancy Stewart, x'65), Bishop J. Gordon Howard, '22, Dr. Robert Hamilton, Nancy Hamilton, '61, Mildred Roose, Dale Roose, '33, and R. M. Warfel, while Peggy English, '61, furnishes name tags.

Another group at the Pittsburgh meeting is pictured above. From left they are Mr. and Mrs. Frank Ciampa, '59, Mrs. R. M. Warfel (Pauline Lambert, '23), Mrs. Stanton Wood (Genevieve Mullins, '23), Mrs. John Holupka, mother of student Helen Holupka, and Mr. and Mrs. Don Hogan, '49 (Ruth Wolfe, '43).

NEW YORK CITY: Miller's Restaurant on Broadway was the site of the October 16th meeting of the New York Alumni Club. President Ted Howell, '57, presented Otterbein President Lynn Turner. The dinner meeting provided an opportunity to renew old friendships and tell nostalgic stories.

COLUMBUS: Judge Earl Hoover, '26, delivered a very informative speech entitled "So You Think Politics Is The Bunk" to the Columbus and Franklin County alumni club. Ray Lilly, '36, club president, made the arrangements and chaired the October 28th meeting. Lew Bell, '52, announced the next meeting for February 3rd prior to the Winter Homecoming basketball game. The officers are hopeful for increased attendance at future meetings.

UPPER MIAMI VALLEY: Fun and fellowship were enjoyed on October 28th at the Greenville E.U.B. Church. President Harry Ashburn, '49, conducted the business and introduced President and Mrs. Turner as guests of the club. Rev. John McRoberts, '53, was a most congenial host.

SAN FRANCISCO AREA: A picnic and swimming party was held on September 24th at the home of Mr. and Mrs. Emmor Widdoes, '30, in Sebastopol. Plans were made for a meeting early in 1968 at which election of officers will take place. John Matthews, '52, is club president.

Future Meetings

ERIE, PENNSYLVANIA: November 17th, 6:30 P.M. at the Youngsville EUB Church. Harold Lindquist, '43, and Spurgeon Witherow, '53, are making plans for the meeting at which Chester Turner, '43, will be guest speaker.

AKRON: On November 19th the Akron Club is sponsoring a "night out" to attend "Who's Afraid of Virginia Woolf?" at the Weather-vane Theater. The club officers, Jack Coberly, '52, Miriam Ridinger, '51, and Kate Lang, '52, comprise the committee.

WESTERVILLE OTTERBEIN WOMEN'S CLUB: The next meeting of the club will be the guest dinner on February 24 at the Campus Center. The dinner will honor the club's "Woman of the Year," whose identity will be announced later. Mrs. William Young (Hazel Dehnhoff, '22) is general chairman in charge of reservations. All alumni and friends of the college are invited to attend, and may secure tickets from Mrs. Young.

Want to Start Something?

If you live in an area where no alumni club has yet been organized, why not start one? Dick Pflieger, '48, director of alumni activities at the college, will help. A list of names will be supplied you by the office, and invitations to an organization meeting will be mailed by the office if you request it.

All alumni and former students and their spouses are invited to "belong." Parents of students now in college are also interested.

Dick would like to hear from you.

BULLETIN BOARD

BRIDWELL TO SPEAK

Lowell K. Bridwell, x '51, Federal Highway Administrator, will be the convocation lecturer at 9:40 AM on Tuesday, December 5. His subject will be: "You CAN Get There from Here!"

OTTERBEIN ARENA THEATRE

"Waiting for Godot" by Samuel Beckett is the next Otterbein Theatre production, and it will be presented in three quarter arena style at Cowan Hall on December 6, 7, 8, and 9.

Other plays on the theatre schedule are "The Crucible" on March 7, 8, and 9; and "South Pacific" on May 9, 10, and 11. Four award winning foreign films, a color film travelogue, a children's theatre production, and a night of one-act plays are also planned.

A religious drama group is available for travel during the year, its fourth season.

OTTERBEIN SENIOR WINS FIRST PLACE

Bonnie O'Leary, Cleveland senior, was ranked as first negative speaker at the Queen City Invitational Debate Tournament at the University of Cincinnati on November 10 and 11. A member of the varsity debate team, Bonnie scored 120 speaker points while defeating 87 other speakers in the tournament.

TOTAL ENROLLMENT ANNOUNCED

Excluding students abroad and those in the intensive study skills program, a total enrollment of 1,507 was announced by the registrar in September. Of this number, 1,071 are upperclass day students, 406 are freshman day students, and 30 are evening students. Twenty-three are studying in foreign countries.

LIBRARY TO HAVE GOVERNMENT DOCUMENTS

The Otterbein College Library has been designated by Congressman Samuel L. Devine as a depository library for United States government publications in the Ohio 12th Congressional District. The Otterbein Library will make the documents available to the Westerville community and northern Franklin County, as well as to the students.

Basketball Schedule

December	2	Oberlin	AWAY
December	5	Ohio University	AWAY
December	12	Muskingum	HOME
December	16	Heidelberg	AWAY
December	27	Albright Invitational Tournament	
January	3	Central State	HOME
January	6	Ohio Northern	AWAY
January	9	Baldwin-Wallace	HOME
January	13	Capital	AWAY
January	17	Ohio Wesleyan	HOME
January	20	Kentucky Southern	HOME
January	27	Mount Union	AWAY
January	31	Marietta	HOME
February	3	Hiram	HOME
February	5	Denison	HOME
February	9	Akron	AWAY
February	14	Wittenberg	AWAY
February	17	Wooster	HOME
February	21	Kenyon	AWAY
February	29	Ohio Conference	
March 1, 2, 5		Tournament	