

OTTERBEIN
TOWERS
OTTERBEIN COLLEGE • WESTERVILLE, OHIO

SUMMER, 1967

From The New President Of The Alumni Association

BOARD OF PUBLICATION

D. A. THEUER
PUBLISHER

THE EVANGELICAL UNITED BRETHREN CHURCH • 140 S. PERRY ST., DAYTON, OHIO 45402 • AREA CODE 513 461-5160

Robert C. Barr
Assistant Publisher

August, 1967

Dear Friend:

Alexander Graham Bell said, "Don't keep forever on the public road, going only where others have gone. Leave the beaten path occasionally and dive into the woods. You will be certain to find something you have never seen before."

As alumni, we should all be proud that over the nearly 125 years since Otterbein College first opened her doors, she has ventured into the unknown many times--to experiment with new ideas--to search for better ways of accomplishing the high goals of a progressive, Christian, liberal arts college.

It requires great effort on the part of all of us--faculty, students and alumni--to meet the challenge of these days. Today, as never before, the nation, the world and the church need Christian colleges--colleges like Otterbein which holds to her major purpose "to discover, to motivate, and to train intellectual leaders in every student generation for Christian service in the church and society."

I hope that you can find time in your busy schedule to come on down to Otterbein some time this year to see for yourself what your school has been accomplishing. Homecoming (October 21) is always a good time to visit the campus and renew old acquaintances. You'll be receiving more information later, but reserve the date now.

There are many alumni who have assumed the responsibility of leadership for the coming year on both national and local levels. All of us appreciate their work. Please feel free to communicate to any of them ideas or suggestions you might have as to the role you feel the alumni should play in the life of our college. A workshop is being planned to bring all these ideas together to formulate plans for action.

This coming year will be one of great excitement on Otterbein's campus. You as alumni and friends of Otterbein can share in these accomplishments. Your support and encouragement are always appreciated.

Sincerely,

Robert C. Barr, President
Otterbein Alumni Association

Homecoming Scheduled October 21

Fall Homecoming, scheduled for Saturday, October 21, will have all the good features of past years, and some new advantages. Because of the facilities of the Campus Center, it is now possible to serve a luncheon for alumni and other friends not involved in sorority and fraternity affairs. The Campus Center also provides ample space for fellowship indoors in case of bad weather.

Registration and the parade in the morning, luncheons at noon, the football game with Marietta in the afternoon, the "O" Club Dinner, the play and the Homecoming Dance are all part of the program of the day. Both Arbutus and Greenwich are celebrating silver anniversaries, and will have special events. Sororities and fraternities and other groups will notify members of details, and an announcement will be mailed from the Alumni Office. But DO SAVE THE DATE — October 21.

Class Reunions At Commencement

While Homecoming is the time for renewing the old spirit of football rivalry, or sorority and fraternity friendships, or parades and mums and queens, remember also that Commencement time brings reunion with classmates you may not have seen for years.

A glance at the class reunion pictures beginning on page 21 ought to remind you of your own reunion to come. Next June the classes whose numbers end in 3 or 8 will have special reunions. Plan now to attend your class meeting, and begin to get your classmates interested. We'll furnish addresses if you ask for them, so get your whole gang together, and come on down to Otterbein!

OTTERBEIN TOWERS

Volume 39

Summer, 1967

Number 4

CONTENTS

From the New Alumni President	2
Mrs. Shoemaker Receives Otterbein Cane	4
"I came back . . . perhaps more alive"	5
On and Off the Campus	6
Executive Committee Approves Federal Loans	6
How Much Does It Cost?	7
Alumni Club News	7
Otterbein Serves Ohio State University	8
Alumni in the News	12
Gift Matching by Industry Increases	16
Giving Property and/or Insurance	19
A Page from Our Family Album	20
Class Reunions — 1967	21
Flashes from the Classes	26
Otterbein Alumni in Military Service	29
Advanced Degrees	30
Marriages, Births, Deaths	30
Financial Support Received	31
Bulletin Board	32

the cover page

Our cover photograph shows construction on the new science building addition, to be connected on the west to McFadden Science Hall.

Although it was started in April, a strike by construction workers halted work for many weeks. Our picture was taken in August as progress was being made on the foundation.

EDITOR

Evelyn Edwards Bale, '30

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

ALUMNI COUNCIL

President

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. Pfieger, '48

Ex-officio

College Treasurer and presidents of
Alumni Clubs

Richard Pflieger presents Alumni Association cane to Dacia Custer Shoemaker

Mrs. Shoemaker Receives Cane

With the death on July 10 of Mrs. W. W. Stoner, '93, Mrs. John A. Shoemaker (Dacia Custer, '95) became the oldest living graduate of Otterbein. Mrs. Shoemaker lives at the Lutheran Senior City in Columbus, and it was there that the picture was taken, showing Richard Pflieger, '48, director of alumni activities at the college, presenting her with the cane, Alumni Association symbol of seniority. The ceremony was witnessed by Alice Keister Weinland, '04, also a resident of the Senior City, by William H. B. Skaates, 58, and Evelyn Bale, '30, TOWERS editor.

Mrs. Shoemaker was born in Westerville on May 21, 1873, in a house which still stands at 89 West College Avenue, known as the "Custer house." She and her twin brother, Dale, x'95, were delivered by Dr. William O. Hanby, Jr., '67, a brother of the famous Benjamin.

Dacia and John A. Shoemaker, '94, moved to Pittsburgh after their marriage, but she often came to Otterbein, and never missed a commencement for 73 years.

It was through the interest and effort of Mrs. Shoemaker that the material on Ben Hanby was collected and the Hanby House restored. She became especially reterested in Hanby in 1922 when she co-authored the pageant presented at the Diamond Jubilee celebration. She discovered the Hanby house on Home Street, where it had been moved from its original site, where the First EUB Church now stands.

In 1927 Mr. Shoemaker bought the house and gave it to his wife for her birthday. From that time on, she continued her research in Hanby lore, directed the restoration of the house and paid for it, and became the first curator when it became a museum. After the death of her husband she returned to Westerville to live in 1931. The house was given to the Ohio Historical Society in 1937, and stands not only as a memorial to the famous song writer but also as a tribute to the devotion of one of Otterbein's great ladies.

Twenty-two Students To Study Abroad

For the past several years, Otterbein has conducted her own Junior Year Abroad Program for French students. A faculty member is assigned to travel with the group and direct their study throughout the year. Students from other colleges are generally included with the Otterbein group, which studies at the University of Strasbourg in France.

Twenty-two Otterbein students will study abroad at seven schools in 1967-68. Paulette Rousseaux Loop, '60, will direct the program at Strasbourg, where the following students will enroll: Penny Ackermann, Barbara Crippen, Kathryn Cunningham, Susan Dietz, Cheryl Hall, Gerald Kelley, Harold Longley, Becky Morgan, Kay Needham, Nancy Pringle, Susan Schlencher, and Virginia Zurich.

Four will participate in the University of San Francisco's Junior Year in Spain at the University of Valencia. They are Kathy Henrich, Sharon Ruhly, Lois Shaulis and Kathy Smith.

Janet Ann Dowdy, Judy Komuro and Kathe Schrader will enroll in the Regional Council of International Education's Study Year Abroad at the University of Basel, Switzerland.

Dean Rugh will attend International Christian University in Tokyo, and Kathryn Moody and Patsy Schar will attend Sophia University, also in Tokyo.

Ellen Glor will participate in the Wayne State University program in Munich, and Gertrud Philipp in the Millersville State College program in Marburg, Germany.

Three other students will enroll in off-campus programs. They are Linda Fritz, Joan Hopkins and Judy A. Seibert. They will study for the first semester at the Merrill-Palmer Institute in Detroit.

George W. Henderson, Jr., son of Mr. and Mrs. George W. Henderson, '29, attended the University of Hawaii during the summer. He will be a sophomore at Otterbein in the fall.

*"I came back . . .
perhaps more alive" . . .*

In January, Shirley Gill wrote an open letter to the faculty after her first three months at the University of Strasbourg under Otterbein's Junior Year Abroad program, and we have quoted below from the letter. Although each student derives a different benefit and phrases it differently, Shirley probably expresses the opinions of the majority.

Other Otterbein students in last year's Strasbourg group were Carol Andrews, Ellen Cochran, Janet Cook, Pat Ellis, Dorothy Goddard, Linda Joyce, Kathy Keck, Carol MacRae, Judy McNeely, Penny Redmond, and Cheryl White.

John Marco and Timothy Moody spent their junior year at the University of Valencia in Spain, and Ward Hines studied at Exeter University in England. Ellen Williams, a 1966 graduate, spent the year at the University of Basel, Switzerland, and plans to stay on for the coming year.

Here is part of Miss Gill's letter.

Open letter to the Otterbein Faculty:

This is the beginning of a new year: a time of reflection of last year's growth and of anticipation of what this year will bring. Who am I? Why am I here? What am I absorbing, and what am I contributing? To these eternal questions I am beginning to find answers.

Thank you, Otterbein College, for offering this program of study-travel abroad, and for the teaching that has prepared me to absorb as much as I can. And a special thank-you to Dr. LaVelle Rosselot for awakening in me the desire to come, for recognizing my interest in a different country, and for helping me to find the self-confidence to try for the golden ring which this year is.

I am a junior majoring in elementary education, working also for certification in French.

As an elementary student, and even later, I disliked history and geography. Part of the reason was the seeming disinterest in the subjects by my teachers. Of course, I admit that the greatest part of the

fault lay in myself. Yet here I am, in a region which has been tossed like a ball between France and Germany. Every city and town has had some historical or geographical importance. Our room doesn't have much heat, many of us lack hot running water. The telephone, which at home is considered a necessity, is a luxury here. All this is explained by a simple economic fact here: France does not have the under-ground resources to make her a rich industrialized nation. Her richness lies in the abundance of farmland and the above-the-ground resources. Now I understand and will never forget it, for I've lived with the lack.

I've seen castles crumbling on top of a mountain, or in the middle of a river. How much easier it is to understand the Middle Ages now that I've seen the countryside! I've gained a whole new insight into a tremendously important period of history. Europe was important at least 1600 years before America was. Every era has left its mark, and its ruins.

We're used to traveling a long distance and still being in the United States. As a contrast, my roommate and I had our passports checked at two borders in a single day of travel. At vacation time students leave for countries north, south, east and west of us. Each trip brings new learning experiences. On the first real trip my roommate and I made, we learned in a hurry how to read German train schedules and buy tickets. We even learned some new words. We lost our temerity about approaching the information room, though we do this only as a last resort.

As a future French teacher, I have been offered a rare opportunity. I am forced to use a language that is not my own. I have to speak it and the test is whether or not I am understood. I'm learning customs and culture, as well as the history and literature of this country.

And finally, I am here simply as a student, an almost-adult member of society. I am an unofficial diplomat for the United States. My actions are watched by students from

Shirley boards ship

other countries. I have seen enough "Ugly Americans," both at home and here, and I am determined not to be another. In meeting and talking with students from literally all over the world, I am widening my horizons. Challenged by different philosophies and points of view, I am forced to defend my own, and often that of my country. I must keep on my toes and alert to what is going on.

Sincerely,
Shirley Gill

The students are back at Otterbein for their senior year, and Shirley says: "I visited many countries, met many people, did many things and had some misadventures. I came back more independent, more adventuresome, curious, and perhaps more alive than when I left. It was a wonderful year."

on and off the campus

Executive Committee Approves Federal Loans

During its summer meetings, the Executive Committee of the Board of Trustees decided on the use of federal funds for three buildings on the campus, one already under construction, and two planned for the future.

The Committee agreed to take advantage of a federal loan in the amount of \$576,000 to be applied to the construction of the science hall addition, now under way. This loan was secured through the Higher Education Facilities Act of 1965, administered by the Department of Health, Education and Welfare. In April, 1966, Otterbein received a federal grant of \$300,000 on the \$1,436,250 building, and the balance has been supplied by Focus on Achievement funds.

The Executive Committee also accepted a federal loan of \$205,000 to construct a new health center. This loan came from the Department of Housing and Urban Development's College Housing Loan Program, authorized by the Housing Act of 1950. Construction of the health center will begin in the vicinity of the Campus Center as soon as architect's detailed plans are completed. It will be equipped with eight beds, an examining clinic, and an area for the treatment of out-patients.

The third action regarding federal funds was the confirmation by the Executive Committee of an application made in July by President Turner for a grant of \$657,000 to assist in the construction of a new library. If approved, the grant would provide one third of the estimated \$1,971,000 building costs. Should this loan be granted, the funds would come through the Higher Education Facilities Act.

President Turner indicated that the college plans to raise funds for

the balance of the library's cost. In addition to the amount already raised through the Focus on Achievement, the Executive Committee is asking the Development Board to consider launching a \$1,500,000 campaign for the library and other projects.

Worship Center Planned

A new worship center is being planned for the Otterbein campus, as the result of a study made by a committee of trustees, faculty members and students, and headed by the Rev. Mr. Kenneth H. Pohly, director of religious activities. The committee's report was accepted by the Executive Committee of the Board on August 5. It further requested that a temporary place for religious purposes be provided in the interim.

The committee asked that the college architect include a permanent worship center in the long-range plans of the college, and that measures be authorized to secure money for the building.

The building should contain a chapel combining traditional and modern symbolism for worship by individuals and groups; a lounge for fellowship and small meetings; and a multi-purpose room for larger meetings and project activities, according to the recommendation. Office and counseling facilities for the campus pastor would also be included.

The study committee, appointed in the fall of 1966 by the Executive Committee, was composed of the Rev. Mr. John K. Bergland; the Rev. Mr. Clayton F. Lutz, Mrs. Waid Vance, Miss Patricia Schar, and Ted Noble, in addition to the chairman. Miss Schar and Mr. Noble were students when the study began, and Mr. Noble since has graduated.

John Haramy Is Thomas Lecturer

The Thomas Lecturer, scheduled to speak twice on the campus on October 17, will be Dr. John H. Haramy, a Christian Arab born in the Holy Land. His subject for the morning Convocation program will be "Crisis in the Middle East," and at 8:00 P.M. he will speak on "Inside U.S.A."

Dr. Haramy's lectures will combine the two emphases of the 1967-68 year, in which the convocation programs will focus attention, first, on domestic issues and conditions peculiar to the United States and, second, on the United States' interaction with outside forces. Areas covered by speakers in the first semester will include the arts, civil rights, education, government and social change. Although planned primarily for students, the convocation programs at 9:40 each Tuesday morning are open to the public as far as space allows, and some programs are also scheduled for the evening.

Other speakers on the first semester schedule include President Lynn W. Turner in the opening convocation on September 19; Theodore Solotaroff on October 3; Charles L. Mann, October 10; Bernard J. Wohl, October 24; James Deakin, October 31; Meno Lovenstein, November 7; Herbert C. Mayer, November 14; Jack S. Morrison, November 21; Alex Haley, November 28; Lowell Bridwell, December 5; and Ethel Alpenfels at 9:40 A.M. and at 8:00 P.M. on January 9.

Freshmen Start September 9

Freshman Orientation will be conducted for more than a week before the beginning of classes this September. Freshmen will arrive on Saturday, September 9, and classes for all students will begin at 7:45 A.M. on Monday, September 18.

Students Have Special Opportunities

Thomes W. Crane was one of only eleven "exceptional" undergraduates (the only one from a small college) to be chosen for Battelle Memorial Institute's unique research school for the summer. Fifteen members of the group hold bachelor's or master's degrees.

Since the program was inaugurated in 1957, a total of 326 undergraduate and graduate students have been enrolled in the combination research-orientation-reporting project. Participation is limited to those highly qualified youths who have completed junior class work in an engineering or scientific discipline that is of interest to the institute, and the students are employed to help with projects and write a comprehensive technical report of their research.

Two Otterbein girls are among six students who were awarded National Science Foundation grants valued at \$600 each for a 10-week study at Ohio State University this summer. They are Marilyn Miller of Columbus and Mary Alice Feagin of Youngwood, Pennsylvania. The course is designed for students planning careers in scientific teaching or research.

Artist Course Announced

The 1967-68 Artist Series will include six numbers, with the first scheduled for October 6. Season tickets are available for reserved seats, at \$9.00, savings of \$4.50 on the series. They may be purchased by sending a check to the Otterbein College Artist Series, Westerville, Ohio 43081.

Carlos Montoya, with his flamenco guitar, will appear on October 6; the Roger Wagner Chorale on November 3; Young Uck Kim, violinist, November 17; the Chamber Symphony of Philadelphia, February 6; the French National Dance Company, March 15; and the National Players in "Much Ado About Nothing" on March 22. All programs begin at 8:15.

Receive Air Force Grants

Terry McCammon, a senior; Harley Gill and Jean Pierre O'Neal, juniors; and Glen D. Shaffer, a sophomore, have been selected for Air Force ROTC financial grants for the remainder of their college years, providing they continue to qualify. Shaffer, the son of Col. and Mrs. Glen C. Shaffer, '32 (Zelma Shauck, '34) is the first Otterbein student to qualify for the award after only one year in the program.

The grants provide full tuition and fees, allowance for books, and \$50 per month during the tenure of the grant. Criteria for selection include scholarship, high scores on the AF Qualifying Test, satisfactory medical qualifications, and high personal and moral standards.

How Much Does It Cost?

The question of comparative costs of a college education is of prime importance to prospective students and their parents. Otterbein, along with all other good colleges, has had to increase fees in order to provide a high quality of education. In addition, the alumni and friends of the college must increase their support if this quality is to be maintained.

A recent publication, based on 1967-68 prices, lists tuition, fees, room and board for the 43 private colleges in Ohio. On this list, Otterbein ranks 21st, almost exactly in the median position.

When only the Protestant-supported private colleges are compared, Otterbein ranks 18th on the list of 27 such colleges in Ohio, with only eight having lower fees.

Alumni Officers Schedule September Workshop

On September 22-23, the Seventh Annual Alumni Officers Workshop will be held on campus. The Director of Alumni Affairs at Baldwin-Wallace College, Richard Van Almen, will be the keynote speaker on Friday evening. Workshop session topics include "Those Revolting Students—Can We Provide For Them?" "Long Range Plans—Building and Financial," "Alumni Nuts and Bolts," and "Philosophical Grab

Bag—Where is Otterbein Going?"

Alumni Club presidents are urged to attend or have their club represented. Otterbein needs constant help from alumni and alumni clubs as she prepares to meet the challenges of the future.

Alumni Club News

Indianapolis: A picnic meeting was held at the home of Paul and Ruth Moore, '51, on July 15. A good turnout was reported and the food was especially tasty and plentiful. President and Mrs. Turner represented the college. A fall meeting prior to the Otterbein-Indiana Central football game is the offing.

"O" Club News

The annual "O" Club Football Kick-Off Dinner is scheduled for September 6th at Yarnell's Party House in Westerville. The football squad and the coaching staff will be guests. The "O" Club will also have a dinner at Homecoming, October 21, at the Campus Center. Members, alumni, friends and their families are invited. Members of the 1921 football team will be guests of honor.

Dayton: The Miami Valley "O" Club held its annual meeting at Culp's Far Hills Restaurant on June 28. Officers elected for 1967-68 were: Roland Mehl, '49, President, and Jim Moore, '62, Vice President. Bob Corbin, '49, did another outstanding job hosting the meeting. Bob Agler, '48, represented the college, while Smoky Ballenger, '39, Everett Whipkey, '42, Clare Nutt, '31, and Bill Morgan, '42, represented the Westerville "O" Club. Plans are under way for another meeting and a golf outing next spring.

Westerville: An alumni golf outing was held on July 8 at Indian Run Golf course. Thirty-two golfers teed off in contests for blind bogey, longest drive, shortest putt, etc. Virgil Hinton, '34, brought two foursomes from the Canton area. After the golf, a cook-out was enjoyed by all at Dubbs Roush's, '47, party house.

John R. Wilson

J. Hutchison Williams

Clarence R. Cole

Otterbein Serves Ohio State University

It is well known that major universities depend in large measure on the small liberal arts colleges for much of their finest talent. Otterbein's contribution to Ohio State University is a case worth noting, for leadership of its three medical colleges is in the capable hands of former Otterbein students.

Dr. John R. Wilson, '38, has been dean of the College of Dentistry since 1965, Dr. Clarence R. Cole, '41, became dean of the College of Veterinary Medicine this year, and Dr. J. Hutchison Williams, '44, has been assistant dean in charge of student affairs of the College of Medicine since 1961.

In Dentistry

Dean Wilson has been associated with the university since 1940, when he was a graduate assistant in anatomy. He became an assistant professor of anatomy and dentistry in 1946, was made associate professor of dentistry and chairman of the division of periodontology and dental hygiene in 1949, advanced to professor of dentistry in 1953, was made associate dean in 1958 and dean of the College of Dentistry in 1965.

After leaving Otterbein, he was a high school teacher and coach for two years, and later served in the Army Dental Corps for three years. He did graduate work at the University of Michigan and received the D.D.S. degree, cum laude, from Ohio State in 1943.

The list of his memberships in professional organizations is impressive. Among them, he is a fellow and holds an honorary degree from the American College of Dentists, and is president-elect of the Ohio State Dental Association. He has served as guest speaker before many dental association meetings, has written articles for professional journals, and is contributing editor to a textbook on periodontology. Dr. Wilson is married to the former Berenice Molesworth, '39, and they have two children.

The Ohio General Assembly created the Regents' Professorships in 1965 "to recognize outstanding academic and professional service" by faculty members in Ohio's system of state universities, and Dr. Clarence R. Cole is one of only nine faculty members to be so honored in two years. On July 1, he became dean of the College of Veterinary Medicine, but will also continue as a Regents' Professor of Pathology.

He has served as professor and chairman of the Department of Veterinary Pathology, assistant dean for research and development of the College, and project supervisor of the University Research Foundation. Since 1946 he has also been a professor in the College of Medicine, teaching diseases of animals transmissible to man, and engaging in cooperative research on cancer in man and animals. Under his leadership a comparative pathology building was constructed and equipped at a cost of \$2,265,000.

In Medicine

Writing in a recent issue of the College of Medicine JOURNAL, Dr. James "Hutch" Williams challenged his fellow physicians "more than ever before, to be creative, imaginative and responsible."

"We have been kept busy," he writes, "learning to live with increasing urbanization, big business, big labor, big government, big Medical Center complexes and, lately, Medicare. These all seem to depersonalize us and it has been constantly necessary to remind ourselves that a listening ear in hu-

man dialogue is our stock in trade and that it can bridge the gap between persons, groups and generations.

"... The time and setting may be different and the words and music may have been rewritten, but our basic role in this real life drama is still the appreciation of the other man as he really is in the here and now. What could be greater than to be alive today in such a setting?"

Dr. Williams serves as assistant dean in charge of student affairs of Ohio State University's College of Medicine and as associate professor of obstetrics and gynecology. He is chairman of the Committee on Admissions of the College of Medicine and of the Committee on Student Appraisal of the College, and serves on the Council on Admissions and Registration of the University.

His private practice is in the field of obstetrics and gynecology, and his major research is in genital cancer and perinatal mortality. He serves as associate director of the Center of Perinatal Studies.

He has been elected as a diplomate of the American Board of Obstetrics and Gynecology, as a fellow of the American College of Surgeons, and a fellow of the American College of Obstetricians and Gynecologists. He serves on the Group on Student Affairs of the Association of American Medical Colleges.

Dr. Williams holds both the M.D. degree and the Master of Medical Science degree from Ohio State University. He served for two years as a captain in the Medical Corps of the U.S. Army, resuming his practice and teaching in 1954.

Mrs. Williams (Helen Knight, '43, and her husband have four children, one of whom (Sara Jane) is a student at Otterbein.

Veterinary Medicine

Dean Cole is only the third veterinary pathologist ever to serve on the executive council of the International Academy of Pathology, and is vice chairman of the International Committee on Toxoplasmosis. He is a past president of the American College of Veterinary Pathologists, was chairman of the

Board of the American Veterinary Medical Association from 1960 to 1965, is a consultant for the Armed Forces Institute of Pathology, and is the author of more than 80 research publications concerning cancer and infectious, toxic and nutritional diseases.

He holds three degrees from Ohio State: D.V.M., M.S., and Ph.D. He attended Otterbein for two years, 1937 to 1939, before enrolling in the University. He is married and has three children.

In Many Departments

Other Otterbein graduates who contribute to the education of the 40,000 students on the Ohio State University campus include Merriss Cornell, '33, professor in the School of Social Work; Dr. Donald J. Borrer, '28, professor in the department of entomology; Dr. Roy H. Bowen, '33, professor of speech and director of theatre; Dr. Paul G. Craig, '50, professor and chairman of the department of economics; Ruth C. Bailey, '30, director of the International Students Program; and William M. Drenten, '51, assistant professor of Journalism.

Economics

Dr. Paul G. Craig has been a member of the Ohio State faculty since 1953. He was a University Scholar during the 1950-51 year, became an instructor in 1953 and was advanced through the ranks to full professor in 1961. He received both the M.A. and Ph.D. degrees from Ohio State.

A frequent speaker at professional meetings and community affairs, Dr. Craig was quoted by the Columbus CITIZEN-JOURNAL following the keynote address which

Paul G. Craig

he made recently to the United Community Council of Columbus and Franklin County.

"A warm heart needs a big pocketbook, let's start warming up the heart . . . We already have the wherewithal to do whatever we want to do," the article quotes him as stating.

"Unfortunately," he said, "most of the problems of a growing community touch all—rich and poor, core-city dwellers and suburbanites."

Dr. Craig studied at the Institute of Basic Mathematics for Application to Business, Harvard University under a post-doctoral fellowship from the Ford Foundation while on leave in 1959-60; and participated in the Stanford-Iran Management program in Teheran, for top Iranian administrators. He served as visiting professor in the Pennsylvania State University Executive Management program in 1957-58, and as a visiting professor at the University of Hawaii in 1962-63.

He is the author of several monographs and articles in his field, and holds membership in a number of honorary and professional societies. He is married to the former Margaret Ashworth, '49, and they are the parents of two daughters.

Merriss Cornell

Social Work

Professor Cornell has been a member of the University faculty since 1935. He received the master's degree from Ohio State in 1937, and has had additional graduate work at Columbia University and at Ohio State.

He was promoted from instructor to assistant professor in 1946, to associate professor in 1954 and to professor in 1960. He served as secretary of placement for the School of Social Work from 1955 to 1962 and a lecturer in the College of Medicine from 1954 to 1960.

He is a past president of the Columbus chapter of the American Statistical Association, and holds membership in the Royal Statistical Society, the Population Association of America, the National Conference on Social Welfare, the National Association of Social Workers and the Academy of Certified Social Workers. He has written articles for professional journals and research monographs for the Bureau of Business Research of Ohio State.

Donald J. Borror

Entomology

Dr. Donald J. Borror is widely known for research, particularly for his studies of dragonflies and, more recently, for new developments in the analysis of bird and insect songs.

Since 1948 he has been making tape recordings of many bird and insect songs and has released one long-playing record on insect songs through the Cornell University Press and three records on bird songs through the Federation of Ontario Naturalists. Two more long-playing records are being released through the National Wildlife Federation and Dover Publications.

He is co-author of "An Introduction to the Study of Insects," an entomology textbook published by Rinehart and Co., and of many articles in scientific publications. His dictionary of word roots was published by National Press Publications in 1960.

As a Navy officer during World War II, most of his service was in the Southwest Pacific and Japan as an entomologist. Dr. Borror has been a member of the Ohio State faculty since 1930, and holds the master's and Ph.D. degrees from

that University. He attained his present rank as full professor in 1959.

He has been elected a fellow of the American Association for the Advancement of Science, the Entomological Society of America and the Ohio Academy of Science, and holds membership in other learned societies. He is a past president of the Columbus Audubon Society.

Roy H. Bowen

Theatre

Dr. Roy H. Bowen is well known for his work with the Columbus Players Club, which he served as managing director from 1948 to 1958, and for his work in the Ohio State University's Stadium Theatre. He has also done much of the organizational work for the American Playwrights Theatre, which was formed in December, 1963, to bring first-run plays to non-commercial stages throughout the United States, and serves as an officer of the organization.

From 1933 to 1941, Dr. Bowen taught at Circleville and then at
(Continued on next page)

Columbus West High School. He entered the U.S. Army in 1941, serving until 1946 in the Adjutant General's Office and reaching the rank of captain.

From 1946 to 1949 he was a graduate assistant and assistant instructor at Ohio State, and served as visiting assistant professor while he was associated with the Players Club. He became an associate professor on a full-time basis in 1958, and in 1960 was named director of theatre.

He has written articles for professional journals and is working on a book on theatre appreciation. He is married and has one daughter.

Ruth C. Bailey

In International Student Relations

Miss Ruth C. Bailey has been associated with the University since 1937, and became director of the International Students Program in 1962 after five years as international student adviser. Providing for foreign students the services not usually needed by other students is the task of her office, and

the counseling function of the office is an important one. A new international student is sent information concerning special programs for him, and he is met on arrival in Columbus.

The office also furnishes information concerning U. S. laws, immigration regulations, and those concerning extension of passports and visitors' permits, travel, employment, and health insurance. The office serves as liaison with other University offices, the Institute of International Education, the U.S. government departments, and other sponsors of foreign students.

During 1966-67 a total of 934 international students were in attendance at the university and were assisted by Miss Bailey and her staff. In addition, approximately two hundred exchange visitors, including faculty members, lecturers, and postdoctoral fellows, are assisted each year.

Miss Bailey was selected for the 1963 Summer Asian Seminar and spent eleven weeks in Asia. In 1961 she participated in a workshop on "Asian Culture and Educational Exchange" at Stanford University.

She is secretary of the National Association of Foreign Student Advisers, and was on its board of directors from 1960 to 1965. She is a member of AAUW and the Broad Street Presbyterian Church, and is an honorary member of Mortar Board.

In Journalism

William M. Drenten has been on the School of Journalism faculty since December, 1959. He previously served as a reporter and news cameraman for WBNS-TV (Columbus) from 1951 to 1958, and for two years, 1958 and 1959, was news director. He has also worked as a stringer for CBS News and Sportlite, Inc.

Mr. Drenten teaches broadcast journalism and photojournalism at Ohio State. He is a member of Sigma Delta Chi, professional journalism society, and is a director of

William M. Drenten

the Central Ohio Professional Chapter. He served in the U.S. Navy from 1943 to 1946 and was a reservist for ten years.

Mrs. Drenten is the former Shirlie Dennis, '53, and the couple has three sons and a daughter.

Campus Busy in Summer

More than 2500 people attended conferences on the Otterbein campus during the summer just past. Included were a three-day conference of librarians, four different Eastern Star groups, a YWCA conference, a Farm Bureau youth school, two Methodist adult groups and two for youth, the Ohio Society of Christian Churches, a Wesleyan Service Guild conference, the annual conference sessions of the Ohio Southeast and Erie Conferences of the EUB Church, the EUB Laymen's Weekend, an EUB laboratory school, and groups from several local churches.

Three hundred ninety were enrolled in the regular summer school sessions. The summer theatre group also stayed on campus, bringing the total to nearly 3,000 who attended classes, theatre workshop and conferences.

alumni in the news

In the field of Medicine . . .

Lucile Gerber Ritter

Auxiliary President Installed

The new president of the Woman's Auxiliary of the American Medical Association is an Otterbein graduate. She is Mrs. Karl Ritter (Lucile Gerber, '24), of Lima. She was installed during the auxiliary's annual convention in Atlantic City June 18-22, and was the guest of honor at a special reception.

As an example of the work of the Auxiliary, two young Vietnamese mothers are being trained at Georgetown University School of Medicine in a short-term specialized medical course, under the newly established Vietnamese Student Aid Project.

Mrs. Ritter is the wife of a general practitioner, also a graduate of Otterbein, in the class of 1925. She has served previously as treasurer, finance chairman and AMA Education and Research Foundation Committee chairman, has been an auxiliary member for 25 years, and founded the Lima-

Allen County Auxiliary.

In recognition of her services and achievements, the new president was named Lima's "Woman of the Year" in 1951. She has served on the boards of the Lima Community Welfare Council; Child and Family Service; Mental Health Association, and the League of Women Voters. She is a past president of the YWCA, Lima Open Forum and the American Association of University Women, and a state officer of AAUW in both Ohio and Indiana.

A professional librarian, Mrs. Ritter was county chairman of Ohioana Library for 15 years and, until 1960, spent one day each week as librarian in a local hospital. That year, after having worked for some time to help establish a Lima Branch of Ohio State University, she became its librarian when the school opened. In 1964 and 1965, scholarship awards to the O.S.U. Lima Campus were named and given in her honor.

In addition to her degree from Otterbein, Mrs. Ritter holds a library science degree from Western Reserve University.

Otterbein Graduate Given WR Alumni Award

Dr. A. C. Siddall, '19, long-time resident and physician in Oberlin, was honored at the annual Alumni Day Banquet of the School of Medicine of Western Reserve University on May 24th, when he was presented the 1967 Alumni Award.

The framed and illuminated certificate reads: "Western Reserve University Medical Alumni Association takes pride in presenting the 1967 Alumni Award to Alcines Clair Siddall, M.D., Class of 1922, in recognition of his distinguished career as a physician, missionary, teacher and scholar. He has long brought honor to his medical school."

A. C. Siddall

After receiving his M.D. degree from Reserve's School of Medicine, Dr. Siddall interned at the Cleveland City Hospital, and in 1923 went to Canton, China as a medical missionary. He remained there until 1933, making significant contributions in his field. Among these were the development of a milk substitute from soy beans for infant feeding and evolving a new type of test for pregnancy known as the Siddall Test.

On his return he entered private practice in Oberlin where he is a member of the staff of the Allen Memorial Hospital and the Oberlin Clinic. He was also active in the development of the Oberlin Plan for Community Health Services.

He served as senior clinical instructor in the department of obstetrics and gynecology at Reserve's Medical School from 1955 through 1958, and has served the Medical Alumni Association as a member of the Board of Trustees.

TOWERS salutes Dr. A. C. Siddall as a splendid example of the many men and women of high professional excellence who received their undergraduate degrees at Otterbein and who have distinguished themselves in the field of medicine.

In Education . . .

Stewart A. Cox

Appointed At Cleveland Heights

Stewart A. Cox, '35, has left his post as administrative assistant to the Ohio School Employees Retirement System in Columbus to become clerk-treasurer of the Cleveland Heights - University Heights schools.

He formerly served as clerk-treasurer of the Newark Schools for two years, and in the same capacity for the Euclid schools from 1947 to 1963. He and his wife and four children have lived in Westerville during his four years with the SERS.

Mr. Cox is a past president of the American Association of School Administrators and the Association of School Business Officials of the United States and Canada. He did his graduate work at Ohio State University.

Wanted: Reporters

The Alumni Office and the **TOWERS** editor are grateful for information received concerning alumni. New addresses, new jobs, retirements, marriages and other news may be missed if each alumnus does not do his part.

Appointed Associate Dean

Dr. Paul R. Cone, '49, has been appointed associate dean of the Graduate School of Business Administration at the University of Southern California, effective August 1. He has been an advisor to the Haile Selassie I University, Addis Ababa, Ethiopia, for the past two years.

A USC faculty member since 1952, Dr. Cone took a leave of absence to go to Ethiopia under the USAID program of the State Department, and designed and administered the budgets of the Ethiopian University. He advised the university on administrative and financial procedures, recruited and trained native personnel, and taught business policy and accounting.

While at USC, Dr. Cone has been chairman of the Department of

Management of the School of Business Administration, became faculty coordinator for USC's Managerial Policy Institute, taught business policy and management theory in the master's and doctoral programs, and was coordinator of the first USC-Lockheed Management Institute.

Dr. Cone and Dr. Douglas Basil have written two books on "Executive Simulation," and five studies of management strategy cases in the U.S. rubber industry. He has written, with Dr. John W. Gould, a study of the company creeds and policies of 400 major corporations.

He received a B.S. degree in business administration and an M.A. in accounting from Bryant College, R.I. He later earned the B.A. in history and government at Otterbein, an M.B.A. at Ohio State University and a Ph.D. at UCLA.

Paul R. Cone with members of Heile Selassie University staff

Robert H. Cavins

Chemistry Teacher Honored

Robert H. Cavins, '26, has been honored as the Columbus area Outstanding High School Chemistry Teacher by the Columbus section of the American Chemical Society. The presentation was made after a special committee chose him on the basis of interviews with former students, colleagues and administrators.

Last January, Mr. Cavins was featured in a COLUMBUS DISPATCH story for his unique method of finding chemists—letting them find themselves.

"If a kid really wants to be a chemist," he is quoted as saying, "You don't have to look for him—he'll look for you. He wants to use the lab and he won't miss a chance when he is a potential chemist."

In 1953, Cavins began opening the chemistry laboratory of the Upper Arlington High School on Tuesday nights to students who wished to drop by to do original experimentation. Ever since that time students may be in the laboratory on any Tuesday night during the school year. From this idea was born what one student called "Alchemists Anonymous."

Eight of Bob Cavins' students have received doctor's degrees in chemistry and two others are now working on them. One of his students is Capt. Dean Axene, now stationed with the Navy in Washington, who was the first executive officer of the submarine Nautilus and the first commander of the Thresher.

The honored teacher says that the teaching of chemistry has changed "almost completely" in his 41 years in the field.

"We used to teach descriptive chemistry and as much theory as they needed to make the description understandable. Now, we teach theoretical chemistry and as much descriptive as we can. It's largely theoretical—more rigorous and mathematical," he said.

Mr. Cavins earned a master's degree at the University of Michigan, and has been at Upper Arlington High School since 1930. He is married to the former Lucile Roberts, '28.

Ross J. Wilhelm

Michigan Professor Named Banking School Head

Dr. Ross J. Wilhelm, x'41, associate professor of business economics in the Graduate School of Business Administration at the University of Michigan, has been appointed Director of the Michigan School of Banking, sponsored by the University and the Michigan Bankers Association. The school brings a hundred bank executives to the campus each summer for a two-week series of lectures and study.

Since 1960 Professor Wilhelm has presented a weekly radio program, "Business Review," over WUOM, the U-M station, covering economic and business problems. The program is now carried by about 100 stations throughout the United States, and some 60-70 programs have received wire service coverage as news stories.

The topic which received the widest publicity, according to Dr. Wilhelm, was his suggestion about three years ago that the draft be

abolished and that military pay be increased to provide an incentive for young men to join and stay in the military services.

His television series, "Challenge of Change," has been shown in every major market area in the U.S. He says commercial stations use such programs to meet public service time requirements, and that usually he ends up competing with Captain Kangaroo or some other such program and that the captain usually wins!

Behind the scenes political activity during the past year has found him directing research and writing for a Michigan state representative, a probate judge and a school board trustee, all of whom were elected. His major effort in this area now is directed toward "helping George Romney get elected president and trying to find ways to keep Ann Arbor from having a city income tax." He serves on the mayor's Committee on Taxes and Revenues.

Dr. Wilhelm has some 400 publications to his credit, the latest (co-authored with Charles Davison) being a monograph for the University of Michigan Bureau of Business Research entitled "Economics Effects on the Wage-Price Guideposts."

Joe Ayer enjoys school party

Becomes University Coordinator

Joseph Ayer, '40, principal of Cincinnati's Withrow High School, has resigned that post to take the newly created position of coordinator of student affairs and guidance at Miami University's expanding Middletown campus.

He has served the Cincinnati Public Schools as teacher and principal for 26 years. After leaving Otterbein he attended the University of Cincinnati on a fellowship, and received the B.Sc. in Ed. and the M.Ed. degrees. He served as assistant principal of Hughes High School and principal of Witter Junior High before assuming the Withrow post in 1960.

Starting his work for Miami in August, he is an assistant professor at the same time in the Cincinnati University Summer School, and notes that there seems to be less rivalry between the schools at the academic level than on the athletic field.

Mr. Ayer has studied at Xavier University and at New York University, and has completed all his work for a doctorate at the latter institution except for the thesis, which he hopes now to do.

Lecturer Recognized

"Mr. Enthusiasm, the Man with the Golden Rule," is the title of an article on Dr. Carl C. Byers, '32, in the May-June issue of ACTION TIME Magazine. Carl has carried a small golden rule over a million air miles in his ten years as a public speaker, according to the writer.

"Like a modern-day Will Rogers," he writes, "Byers combines a folksy wit with thought-provoking ideas. In his own words, he

Carl C. Byers "at work"

'sells education, better human relations, practical Christianity and good, sane Americanism.' His talks are made at sales and safety conferences and to chambers of commerce, youth and church groups, bankers and service clubs . . .

"Answering the question 'How can the human race keep pace with the space race?' Byers says: 'Science and technology can never hope to build a better world unless morality builds better people. The world needs a return to the simplicity that will make the Golden Rule a living reality.' If Carl Byers is any example, this is a philosophy of a happy, useful citizen."

After fifteen years as Superintendent of Parma City Schools, Carl Byers resigned in 1957 to become

a full-time lecturer in the areas of education, human relations, and sales motivation, joining the speakers' staff of the General Motors Corporation.

Many associations publish in convention proceedings all or part of Doctor Byers' addresses at their area, national or international meetings. In addition, he has had two booklets published, entitled "Prescriptions for Happy Living," and "Prescriptions for Happy Teaching."

His constant involvement in community activities includes membership in Rotary, trusteeship of the Lakewood Presbyterian Church and chairmanship of the Facilities Review Committee of the Greater Cleveland Regional Hospital Planning Board. He received a master's degree from Ohio University and two honorary degrees, the Doctor of Humanics from Salem College and the Doctor of Education from Otterbein. Mrs. Byers is the former Bertha (Bea) Durfee, '32.

Honored At Ohio University

Carroll C. Widdoes, '26, center, receives a Varsity "O" blanket from Bill Rohr, Ohio University Athletic Director, as Mrs. Widdoes (Viola Peden, '28) looks on. Inscribed on the blanket was: "In recognition of outstanding service to Ohio University since 1949 as Head Football Coach, Athletic Director and Tennis Coach. An excellent, versatile teacher of Intercollegiate Athletics, an intense competitor, a leader of men whose great patience and understanding are outstanding virtues." Widdoes was national College Football Coach of the Year at Ohio State in 1944 and "Ohio College Coach of the Year" at Ohio University in 1953, when his Bobcats won the school's first Mid-American football championship. Mr. Widdoes began his coaching career at Massillon. He now serves as tennis coach at Ohio U.

Mr. and Mrs. Joseph Yohn

Teachers Retire

Among this year's retirees from teaching careers are Mr. and Mrs. Joseph Yohn of Shelby. Mr. Yohn, '26, has taught science subjects at Shelby Senior High School for 23 years, and until last year served as golf coach after reviving the sport in 1946. During those years his teams had a record of 307-90-20, won six golf titles in the Northern Ohio League and the district title in 1965.

For eight years he served as reserve football and basketball coach for the Whippets, and was a sports writer for a Shelby daily newspaper for ten years. He will retain his posts as football equipment manager and scorekeeper for the basketball team after retirement.

Mrs. Yohn (Agnes Tryon, '25) began teaching in Richland County schools and for the past eleven years she has taught elementary classes in Ontario Schools. She was previously employed at the Shelby Business Forms, and Mr. Yohn and his wife owned and operated a grocery store in Shelby for 17 years before returning to teaching.

The Yohns were married in 1924 by the Reverend Mr. Sager Tryon, '06, and are the parents of Dr. David Yohn, '51, Richard, x'54, and Joanne (Mrs. Paul Colberg, '56).

Named Department Chairman

When we learned that Dr. Robert T. McLean, '46, had been named chairman of the department of mathematics at Loyola University, we wrote to ask him for background material. His letter belies any thought that the life of a mathematician might be a dull one.

"I cut my eye teeth by teaching mathematics for four years at Upper Sandusky High School," he writes. "I then picked the M.A. in mathematics at Bowling Green State University. I saw a lot of Emerson Shuck ('38) during the year . . . The following year I

Robert T. McLean

was signed up to go on at O.S.U., when on opening day at Westerville High School I got an urgent call to bail them out, since their math man had walked out the day before. It was an interesting year.

"I followed this with a year at O.S.U., but in 1952 I answered a
(Continued on page 19)

Gift Matching by Industry Increases

During the past several years Otterbein has received gifts from some thirty-five companies through their matching gift programs. Under such a program, the corporation matches dollar for dollar (in some cases doubling the amount) given by an employee to an eligible institution as part of its aid to higher education.

Since the Corporate Alumnus Program of General Electric was started in 1954, a total of 328 gift-matching programs has been established. Conditions vary to some extent, some companies matching gifts by all employees, some only those made by employees or spouses who attended the college. Most corporations match gifts from \$25 to \$500 or \$1,000, but many match smaller amounts and a few match gifts of an individual up to \$3,000 or more in a single year.

The matching gift program is evidence of industry's willingness to support higher education. It is also evidence of the fact that it expects alumni and close friends of the college to do their share.

Whether a corporation makes matching contributions or gives independently, most such organizations depend upon the small liberal arts colleges for much of their best managerial talent. They are therefore whole-hearted in their support of strong institutions like Otterbein.

A list of companies which have gift-matching programs follows. In some cases wholly-owned subsidiaries have been omitted from the list, but are considered part of the program, and a few companies prefer that their programs not be publicized. Get details of your company's program and include the proper forms when you send your contribution to the college. The gift of an alumnus, parent or other friend of Otterbein may be worth twice or three times the initial amount.

Gift - Matching Programs

A

A.B. Dick Foundation
 Abbott Laboratories Fund
 Aeroglide Corporation
 Aerojet-General Corporation
 Aetna Life Affiliated Companies
 Aetna Life Insurance Co.
 Aetna Casualty & Surety Co.
 Standard Fire Insurance Co.
 Air Products & Chemicals Inc.
 Air Reduction Company
 Albion Malleable Iron Company
 Alcoa Foundation
 Allegheny Ludlum Steel Corporation
 American Brake Shoe Foundation
 American Bank & Trust Company
 of Pennsylvania
 American Express Foundation
 American & Foreign Power Company Inc.
 American Home Products Corporation
 American Metal Climax Foundation
 American Optical Company
 American Potash & Chemicals Corp.
 American Sugar Refining Company
 American Tobacco Company
 Armco Foundation
 Armstrong Cork Company
 Arthur Andersen & Company
 ASARCO (American Smelting and
 Refining Company)
 Associated Box Corporation
 Associated Spring Corporation
 Athos Steel & Aluminum, Inc.
 Atlas Chemical Industries Inc.
 Atlas Rigging and Supply Company

B

Bank of New York
 Bankers Life Company
 Barton-Gillett Company
 Bishop Trust Company, The (Hawaii)
 E.W. Bliss Company Charitable Trust Fund
 Bloch Tobacco Foundation
 Boston Manufacturers Charitable Trust
 Bristol-Myers Company
 Brown-Forman Distillers Corporation
 Brown Foundation, Inc. (Brown &
 Root, Inc.)
 Burlington Industries Foundation
 Business Men's Assurance Co. of America
 Butterick Company (also Leonard Tingle
 Foundation)

C

Cabot Foundation Inc.
 Campbell Soup Company
 Canadian General Electric Company, Ltd.
 Carborundum Company
 Carpenter Steel Foundation
 Carter Products Inc.
 Cavalier Corporation
 Central Illinois Light Company
 Central and South West Foundation
 Cerro Corporation
 Chase Manhattan Bank Foundation
 Chemical Bank New York Trust Company
 Chochopee Manufacturing Corporation
 Chrysler Corporation Fund
 Cities Service Company
 Citizens & Southern National Bank
 Clairol Incorporated
 Cleveland Cliff Iron Company

C (Cont'd)

Cleveland Electric Illuminating Foundation
 Clevite Corporation
 James B. Clow & Sons, Inc.
 Coats & Clark Inc.
 Colonial Parking, Inc.
 Columbia Gas System, Inc.
 Columbian Carbon Company
 Columbus Mutual Life Insurance Company
 Combustion Engineering Inc.
 Commercial Solvents Corporation
 Concora Foundation (Container
 Corporation of America)
 Connecticut General Life Insurance
 Company
 Connecticut Light and Power Company
 Connecticut Mutual Life Insurance
 Company
 Consolidation Coal Co.
 Consumer Power Company
 Continental Can Co., Inc.
 Continental Insurance Companies, The
 Continental Oil Company
 Cook Foundation
 Whitney Blake Company
 Koiled Kords Inc.
 Reliable Electric Company
 Cooper Industries, Inc.
 Copley Newspapers
 Copley Press, Inc.
 Union-Tribune Publishing Co.
 Southern California Assoc.
 Newspapers
 Copley Charities
 Union-Tribune Charities
 Scan Charities
 Copolymer Rubber & Chemical Corp.
 Corn Products Company
 Corning Glass Works Foundation
 Crouse-Hinds Foundation Inc.
 Cutler-Hammer
 Cyprus Mines Corp.

D

Dayton Malleable Iron Company
 Deering Milliken Inc.
 Diamond Alkali Company Foundation
 Diamond Crystal Salt Company
 Donaldson, Lufkin & Jenrette, Inc.
 Dow Chemical Company
 Dow Corning Corporation
 Draper Corporation
 Dresser Foundation
 Wilber B. Driver Co.
 Dun & Bradstreet Foundation, Inc.

E

Eastern Gas & Fuel Associates
 Easton Car & Construction Company
 Ebasco Services Inc.
 Electric Bond and Share Company
 Ensign-Bickford Company
 Esso Education Foundation (Standard
 Oil Company, New Jersey)
 Esso Research and Engineering Co.,
 Humble Oil and Refining Co.,
 Esso Production Research Co.,
 and other affiliates with domestic
 employees.
 Ethicon, Inc.
 Ex-Cell-O Corporation

F

Fafnir Bearing Company
 Ferro Corporation
 Firemen's Mutual Insurance Company
 First National Bank of Hawaii
 Flynn, Harrison & Conroy, Inc.
 Ford Motor Company Fund
 Ford Motor Company of Canada, Ltd.
 Forty-Eight Insulations, Inc.

G

Ernest Gallo Foundation
 Gardner-Denver Foundation
 General Atronics Corporation
 General Electric Foundation
 General Foods Fund, Inc.
 General Foods Limited
 General Mills Foundation
 General Public Utilities Corporation
 General Telephone & Electronics, Inc.
 M.A. Gesner of Illinois, Inc.
 Gibbs and Hill Inc.
 Gillette Company, The
 Ginn and Company
 Girard Trust Bank
 Glidden Company
 B.F. Goodrich Fund Inc.
 W.T. Grant Company
 Griswold-Eshleman Company
 Guardian Life Ins. Co. of America
 Gulf Oil Corporation
 Gulf States Utilities Company

H

Hamilton Watch Company
 Harris-Intertype Foundation
 Harsco Corporation Fund
 Hartford Electric Light Company
 Hawaiian Telephone Company
 Hercules Powder Company
 Hershey Chocolate Corp.
 Hewlett-Packard Company
 Hill Acme Company
 Hoffman-LaRoche Foundation
 Honeywell Inc.
 Hooker Charitable Foundation Inc.
 J.M. Huber Corporation
 Hughes Aircraft Company

I

IBM World Trade Corporation
 INA Foundation (Ins. Co. of North
 America)
 International Business Machines
 Corporation
 International Flavors & Fragrances
 Inc.
 International Telephone & Telegraph
 Corporation

J

Jefferson Mills, Inc.
 Jefferson Standard Life Insurance
 Company
 Jewel T Foundation
 Johnson & Higgins
 Johnson & Johnson
 Johns's Wax Fund
 Jones & Laughlin Steel Corporation

K

Kaiser Steel Corporation
Kendall Company Foundation
Kerite Company
Kern County Land Company
Walter Kidde & Company Foundation, Inc.
Walter Kidde Constructors Foundation, Inc.
Kidder, Peabody & Co.
Kimberly-Clark Foundation
Kingsbury Machine Tool Corporation
Richard C. Knight Insurance Agency, Inc.
Knox Gelatine, Inc.
H. Kohnstamm & Company, Inc.

L

Lawyers Cooperative Publishing Company
Lehigh Portland Cement Company
Lever Brothers Co.
P. Lorillard Company Foundation
Lubrizon Foundation
Lummus Company
Lustra Plastics Corporation

M

Mallinckrodt Chemical Works
P.R. Mallory Co. Foundation Inc.
Manufacturers Hanover Trust Company Foundation
Marathon Oil Foundation, Inc.
Marine Midland Trust Company of New York
Martha Baird Rockefeller Fund for Music Foundation, Inc.
Martha Washington Kitchens (formerly Stevens Candy Kitchen, Inc.)
Massachusetts Mutual Life Insurance Co.
Matalene Surgical Instruments Co. Inc.
Maytag Company Foundation Inc.
McCormick & Company, Inc.
McGraw-Hill Publishing Co. Inc.
MacLean-Fogg Lock Nut Company
Medusa Foundation
Mellon National Bank and Trust Company
Merck Company Foundation
Middlesex Mutual Assurance Company
Midland-Ross Foundation
Midwest Oil Foundation
Miehle-Goss-Dexter Foundation
Monticello Life Insurance Company
Morgan-Worcester, Inc.
Motorola Foundation
M & T Chemicals Inc.
Munsingwear, Inc.
Mutual Boiler Charitable Trust
Mutual of Omaha Insurance Company-United Benefit Life Insurance Company

N

National Biscuit Company
National Cash Register Foundation
National Distillers & Chemical Fund, Inc.
National Lead Foundation Inc.
Natural Gas Pipeline Company of America
New England Gas/Electric Association System
New England Merchants National Bank of Boston
New England Mutual Life Insurance Co.
Newhall Land and Farming Company

N (Cont'd)

Northwestern Mutual Life Insurance Co.
Norton Company
John Nuveen & Company

O

Oklahoma Gas & Electric Company
Olin Mathieson Charitable Trust
Ortho Pharmaceutical Corporation
Owens-Corning Fiberglass Corporation

P

Pacolet Industries Inc.
Parker Foundation
Pennsalt Chemicals Foundation
Pennsylvania Power & Light Company
Penton Publishing Company
Personal Products Corporation
Petro-Tex Chemicals Corporation
Phelps Dodge Foundation
Philco Corporation (Subsidiary of Ford Motor Co.)
Philip Morris Inc.
Phillips Petroleum Company
Pillsbury Company
Pilot Life Insurance Company
Pitney-Bowes, Inc.
Pittsburgh National Bank
Pittsburgh Plate Glass Foundation
Preformed Line Products Company
Provident Life and Accident Insurance Co.
Putnam Management Company, Inc.

Q

Quaker Chemical Products Corporation Foundation

R

Ralston Purina Company
Paul Revere Life Insurance Company
R.J. Reynolds Tobacco Company
Riegel Paper Corporation Foundation
Riegel Textile Corporation Foundation
Rockefeller Bros. Fund
Rockefeller, Office of the Messrs.
Rockwell Manufacturing Company
Rockwell-Standard Corporation Charitable Trust
Rust Foundation

S

Sanborn Co.
Schering Foundation
Scott Paper Company Foundation
Joseph E. Seagram & Sons Inc.
Sealright-Oswego Falls Foundation
Security National Bank of Long Island
Security Van Lines, Inc.
Selby-Battersby & Company
Seton Foundation
S & H Foundation, Inc.
Shamrock Oil and Gas Company
Sharonsteel Foundation
Signal Oil & Gas Company
Signode Foundation, Inc.
Simmons Company
Simonds Saw and Steel Company
Sinclair Oil Corporation Foundation
Singer Company Foundation
SKF Industries, Inc.
Smith, Kline & French Foundation
Smith-Lee Co., Inc.

S (Cont'd)

Sperry and Hutchinson Company
Spruce Falls Power and Paper Company, Ltd.
Kimberly-Clark Canada Limited
Kimberly-Clark Pulp and Paper Company, Ltd.
Stackpole Carbon Company
Standard Oil Company
Stauffer Chemical Company
Sterling Drug Inc.
J.P. Stevens Company Inc. Foundation
Suburban Propane Gas Corporation
W.H. Sweny & Co.

T

Tektronix Foundation
Tenneco (formerly Tennessee Gas Foundation)
Texas Eastern Transmission Corporation
Textile Machine Works
Textron Foundation
J. Walter Thompson Company Fund, Inc.
J.T. Thrope Co.
Towers, Perrin, Forster & Crosby, Inc.
Towmotor Foundation
Trans World Airlines, Inc.
Travelers Insurance Companies
Turner Construction Company

U

UNI-Serv Corporation
Union Oil Company of California Foundation
United Clay Mines Corp.
United Fruit Company Foundation, Inc.
United Illuminating Company
United States Borax and Chemical Corporation
Upjohn Company
U.S. Trust Company Foundation

V

Varian Associates
Victaulic Company of America

W

Walker Manufacturing Co.
Wallace & Tiernan, Inc.
Warner Fund, Incorporated
Warner-Lambert Pharmaceutical Company
Washington National Insurance Company
Watkins-Johnson Company
C.J. Webb II Foundation (formerly Charles J. Webb Foundation)
Western Publishing Company Foundation
Westinghouse Air Brake Foundation
Westinghouse Educational Foundation
Whirlpool Foundation
White Motor Corporation
John Wiley & Sons Inc.
Williams & Company
Winn-Dixie Stores, Inc.
Wolverine Charitable Foundation
Worthington Foundation
Wyandotte Chemicals Corporation

X

Xerox Corporation

Y

Young & Rubicam Foundation

Giving Property and/or Insurance

Dr. Wade S. Miller, Vice President in Charge of Development, announces two methods of giving to Otterbein which can benefit both the donor and the college. He will be glad to talk with alumni and other friends who are interested.

Property

Would you like to give away your house and keep it too? There is a way you can do this with specific advantages to you. We do not mean giving the house to the college in your will although many people do this, and such gifts are always appreciated. However, this does not provide advantages to you while you live.

Consider this attractive alternative: Transfer title to your property now, reserving the right to occupy it as long as you live, or as long as you and your spouse live. By deeding the property now to the college, you get an immediate contribution deduction for income tax purposes. The exact amount is determined by your ages from official Treasury tables and the value of the property.

Example: A man and wife, ages 65 and 60, deed to Otterbein a house valued at \$20,000. The "remainder" value of such a property is \$10,515 (Table III, IR's Publication No. 11), and this amount may be claimed as an income tax deduction. The deduction is larger for single persons.

Although you can deduct only 30% of your income in a single year, you can distribute your deduction over a six-year period.

There is still another tax advantage. While living in your house, you can continue to deduct real property taxes you pay the same as you did when the title was in your name.

Insurance

When you were younger, you no doubt felt a need for life insurance because you were buying a home, rearing a family, and taking business risks. For many of you the need no longer exists. Your home is paid for, your children are educated, and your income is adequate.

Consider, therefore, naming Otterbein the irrevocable beneficiary of one of your insurance policies. Suppose you own a \$10,000 policy with a cash surrender value of \$5,000. This amount, or the policy's replacement value, can be claimed as an income tax deduction. If you continue to pay the premiums, they are also deductible. Thus, you can accomplish several things by such a transaction: (1) You can get an immediate income tax deduction; (2) the policy will no longer be a part of your estate; (3) you will be making a gift which for generations to come will help make it possible for young people to secure a Christian college education.

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

Please send your free bulletins on—	
Making Your Will	
Lifetime Security	
Tax Economies in Giving	
How Life Insurance Can Help You and Your Favorite Charity	
Name	
Address	
.....	

McLean

(Continued from page 16)

call from the Franciscan Fathers at the College of Steubenville to join their staff.

"This started fifteen fabulous years of involvement in every phase of a young, progressive, growing liberal arts institution. I became chairman of the department of mathematics in 1956 and chaired the institutional self-study committee during the successful challenge of the North Central Association's accrediting committee. We got into this exclusive club in 1959. I became chairman of the science division in 1964.

"Paralleling the past fifteen years were two other fascinating episodes of this saga. The first of these started in the fall of 1953 when I began study toward the Ph.D. in mathematics at the University of Pittsburgh. I completed the course work in 1956 and managed to squeeze in oral preliminaries, comprehensive exams and research in time to defend the thesis in 1961.

"The richer episode began in 1953 when Betty Weaver became Mrs. McLean. This part of the drama has been held over for a long run. During these years Betty and I sang in the Chancel Choir of Westminster Presbyterian Church, she taught a Sunday School class, and I led an adult study group and served on the Board of Elders.

"Since receiving the Ph.D., I've had a gnawing sensation that I was loafing, so decided it was time to look for new challenges. The most exciting was Loyola University, where my main responsibility, besides pulling a sagging department together, is to start the Ph.D. program in mathematics.

"Our home is about ten minutes from Basin, South Rampart, Royal, Desire, Bourbon, St. Louis, and all the other streets in the Vieux Carre where jazz was born."

Bob attached a postscript to the effect that as far as he knows he was the first of Prof. B. C. Glover's students to get the Ph.D., and that his first student to get the degree has assumed chairmanship of the department which he leaves in Steubenville.

A Page from Our Family Album

Among the 1967 graduates of Otterbein are a number of children of alumni (and grandchildren). Shown above is Gretchen Van Sickle (now married to Michael Cochran, '66), with her parents, Dr. and Mrs. Frank M. Van Sickle, '41 (Mary Jane Kline, '42), and her maternal grandparents, Dr. and Mrs. Homer B. Kline, '15 (Norma McCally, '16). Gretchen's father was the recipient of the honorary Doctor of Science degree. Her paternal grandparents, Mrs. F. O. Van Sickle (Elsie Smith, '03) and the late F. O. Van Sickle, '06, were also Otterbein graduates.

Shown in the pictures at left are (1) Ann L. Williams (now Mrs. Richard Medkeff) with her parents, Rev. and Mrs. Don L. Williams, '41 (Louise Gleim, '41); (2) Ann Lawther (now married to Gary Marquart, '64) with her parents, Mr. and Mrs. W. Dean Lawther '34 (Helen Ludwick, x'36).

(3) George E. Biggs with his parents, Rev. and Mrs. George Biggs, '32 (Martha Wingate, '32); (4) Jinny Schott with her father, Dr. John M. Schott, '33; (5) Janet Blair with her mother, Mrs. James Blair (Margaret Snyder) x'31; (6)

1

2

3

4

5

6

7

8

9

10

11

12

Daniel R. Bunce with his mother, Mrs. T. K. Bunce (Louise Secest, x'29); (7) Beverly J. Appleton with her parents, Mr. and Mrs. John (Jack) Appleton, '33.

(8) Paul D. Robinson poses between his parents, Rev. and Mrs. Frank E. Robinson, '44 (Faith Naber, '44); his grandfather was Peter G. Naber, '19. (9) James M. Cooper is pictured with his parents, Mr. and Mrs. Charles H. Cooper, x'35 (Rhea Moomaw, '33); (10) John R. Scott is shown with his mother, Mrs. Kenneth Scott (Drusie Mobley, '62).

(11) Mr. and Mrs. William S. Hoffman (Betty Gardner) are shown with her parents, Dr. and Mrs. Thomas A. Gardner, '42 (Wanda Hatton, '42); Betty's grandfather was the late Rev. J. F. Hatton, '11; (12) Jacquelyn Sue Hendrix poses with her grandfather, Rev. Joe P. Hendrix, '17; her grandmother (Martha Cowgill, A'14) and her father, Joseph C. Hendrix, x'40, were also former students at Otterbein.

Other members of the class who are sons or daughters of alumni are: Peter W. Bunce, son of Dr. and Mrs. W. Kenneth Bunce, '30 (Alice Shively, '33); Linda M. Fetter, daughter of Richard D. Fetter, '34; Janet Lenahan, daughter of Mrs. Norris Lenahan (Ernestine Little, '32); Sandra Lou Miller, daughter of Dr. and Mrs. Verle A. Miller, '35 (Margaret Priest, '35); Richard H. Orndorff, son of Richard B. Orndorff, '48; Frederick T. Sporck II, son of Dr. and Mrs. Howard A. Sporck, '34 (Edna Burdge, '34), and grandson of Leroy Burdge, '05; Elizabeth L. Steckman, daughter of Hugh M. Steckman, x'30; Carlton E. Weaver, son of Clarence E. Weaver, '34; and Barbara J. Wissinger, daughter of Kenneth Wissinger, x'25.

Jane Arnold, daughter of Mr. and Mrs. Vincent Arnold, '38 (Ruth Cook, '37), has completed her work this summer for graduation. She is the granddaughter of Dr. A. D. Cook, '12, and the late Alwilda Dick Cook, '13.

CLASS R E U N I O N S 1967

CLASS OF 1902 — Left to right: Ernest A. Sanders, Olive Robertson Bennert.

CLASS OF 1912 — FIRST ROW, left to right: Ethel Kephart Curts, Ruth Detwiler Sanders, Beunah Demorest Lawrence, Elsie J. Dill McFarland. SECOND ROW, left to right: A. D. Cook, Guy McFarland.

CLASS OF 1917 — FIRST ROW, left to right: Ruth Dick Fetter, Claire Hoffert Dory, Lola McFarland, Hulah Black Irwin, Mary A. Nelson Lingrel, Elmo Lingrel.
 SECOND ROW, left to right: Inez Bower Hopkins, Marion Elliott Barnhart, Ethel Meyers Gifford, Clarence Booth, Alva H. Sholty, Lloyd Mignerey.
 THIRD ROW, left to right: Stanton W. B. Wood, Homer D. Cassel, John B. Garver, Earl Brobst.

CLASS OF 1922 — FIRST ROW, left to right: Edna Dellinger Carlson, Hazel Dehnhoff Young, Ferne Gelbaugh Martin, Zella Hill Ford, J. Gordon Howard.
 SECOND ROW, left to right: Howard Morrison, Maurice Collins, Robert C. Wright, Paul V. Sprout, Earl D. Ford.
 THIRD ROW, left to right: Manson E. Nichols, Eugene Hahne, J. Milton Owen.

CLASS OF 1927 — FIRST ROW, left to right: Josephine Flanagan Hassinger, Betty White Oyler, Mary Bennett Green, Edith Moore Stebleton, Grace Rinehart Reed, Jean Turner.
 SECOND ROW, left to right: Bob Snavely, Ethel Euverard, Charlotte Owen Erisman, Celia Johnson, Mary Mills Miller, Ruth Hursh Schear, Elizabeth Hoffman Latham.
 THIRD ROW, left to right: Charles O. Lambert, Dick James, Dorothy Ertzinger Dill, Hazel Heischman Baker, Mark Schear.
 FOURTH ROW, left to right: Ressler Brown, Nellie Heischman Brown, Gwynne McConaughy, Theodore E. Nichols.

CLASS OF 1932 — FIRST ROW, left to right: Martha Wingate Biggs, Gladys Burgert Mitchell, Lenore South Clippinger, Ernestine Little Lenahan, Alice Schear Yohn, Audrey McCoy Vaughn.
 SECOND ROW, left to right: George Biggs, Bob Copeland, Melvin H. Irvin, Norris C. Titley, Everett Whipkey.
 THIRD ROW, left to right: Clarence Welty, Glen C. Shaffer.

CLASS OF 1937 — FIRST ROW, left to right: Dee Jay Hummell Schlesselman, Lola Dell Jennings Searles, Mary Margaret Moomaw Wells, Virginia Banner McClure, Katherine Newton Martin, Louise Bowser Elliott.
 SECOND ROW, left to right: Paul Ray Jones, Jay R. Hedding, Russell Brown, George L. Loucks, Sara Kelser Steck, L. William Steck, Donald R. Martin, Denton Elliott.

CLASS OF 1942 — FIRST ROW, left to right: Reta LaVine Thomas, Martha Baker Blackford, Lois Arnold Wagner, Bette Greene Elliott, Betty Rosensteel Ballenger, Mary Jane Kline Van Sickle.
 SECOND ROW, left to right: Betty Woodworth Clark, Lillian Bale Roof, Florence Emert, Mary E. Learish, Marquerite Lightle Ziegler.
 THIRD ROW, left to right: Arthur C. Secrest, Harold E. Wilson.

CLASS OF 1947 — FIRST ROW, left to right: Sylvia Phillips Vance, Lila Meany Severin, Mary Cay Carlson Wells, Mary Margaret Tuttle Hofferbert, Ruth Wolfe Kraft, Myrl Hodson Fitzpatrick.
 SECOND ROW, left to right: Peg Wilson Cherrington, Margaret Robson Pollock, Mary McConnell Miller, Emigail Lilly Fisk, Helen Hilt Le May, Vi Woodford Hall, Lydia Takacs Maley.
 THIRD ROW, left to right: Waid Vance, Martha Good Reece, Miriam Woodford King, Mary Keller Howell, Wanda Boyles Gebhart.
 FOURTH ROW, left to right: Bill Lefferson, Edith Gallagher, Clifford E. Gebhart.

CLASS OF 1952 — FIRST ROW, left to right: Esther Bontrager Hardesty, Lois Abbott Yost, Willa Hixson Hill, Margie Abbott Denham, Pat Stauffer Taylor, Margie Reece Borsum.
 SECOND ROW, left to right: Martha J. Nichols, Ted Benadum, Ed Flaws, Jo Ann May, Nancy Longmire Seibert, Don Myers.
 THIRD ROW, left to right: Frank Egbert, William C. Taylor, Roger Wiley, Glenn Winston, George Liston.

CLASS OF 1957 — FIRST ROW, left to right: Kay Fulcomer Caldwell, Janice Gunn Freeman, Marge Curtis Henn, Doris Wise Gantz, Carolyn Cribbs Smith, Lois Koons Scott.
 SECOND ROW, left to right: Bill Freeman, Alan Norris, Chuck Selby, Bob Henn, Reynold Hoefflin, Al Kepke, Jerry Lingrel.

CLASS OF 1962 — FIRST ROW, left to right: Carole Kouse Pascoe, Sharron Smith Schar, Johanne Scott Argo, Nancy Anderson Vernon, Carolyn Bebee, Louise Bollechino, Opal Adkins Gilson.
 SECOND ROW, left to right: Dick Argo, Don Marshall, David Schar, Robert Yakley, Ken Gilson, Max Weaver, Frank Milligan, Jim Bebee.

flashes from the classes

'43

Chalmers Wylie, x'43, has been praised by House Republican Leader Gerald R. Ford for his "constructive legislative efforts to combat crime."

"Although a congressional freshman, he has made excellent use of his strong background in this field," Ford said. "He has introduced or supported a number of bills which would take this country a long way up the ladder to a safer society."

'49

Dr. W. Stanley Schutz, assistant professor of speech at Muskingum College, made an exhaustive study of farce for his Ph. D. dissertation at the University of Michigan. He discovered that farce has existed in the theatre since earliest times, and that it was used by such dramatists as Aristophanes long before the time of Shakespeare.

Dr. Schutz received the M. A. from Ohio State University. He joined the Muskingum faculty in 1961, and was acting chairman of the department in 1964-65. He supervises the college radio station, WMCO, and frequently directs college dramatic productions. He and his wife, (**Mary Alice Pollock, '49**) have four children.

'50

Goodyear Tire and Rubber Company has appointed **Donald C. Bowman, '50**, as an assistant purchasing agent and manager of the international purchasing division. He joined Goodyear in 1950 as a research chemist, joining the purchasing department in 1951. He has been a division manager in purchasing since 1960.

Carl Edwin Cheek, x'50, has been named vice president of the Pullen Molded Products, Inc., New Iberia, Louisiana. He will continue as general manager, and has been an executive in the manufacture and sale of horticultural products for 16 years.

M. Eugene Davis is taking a year's sabbatical leave from his work with the United Christian Fellowship at Bowling Green State University to do graduate study at Andover Newton Theological Seminary at Newton Center, Massachusetts. He will be studying in the fields of Christianity and Society and in Ecumenics.

The Reverend Mr. Davis has been director of the UCF for the past eight years, conducting an ecumenical campus ministry which ranges from counseling to worship, from study groups to service projects in Toledo's inner-city, "an idea and the generator of ideas, a vision and the transformer of dreams into reality."

Mr. Davis is married to the former **Ruth Eleanor Tomb, '53**, and they have four children. He is a graduate of United Seminary, holds a M. Ed. degree in guidance and personnel services from Springfield College, and attended the Pacific School of Religion in Berkeley in the summer of 1965.

The Hubbard Board of Education has voted unanimously to appoint **Loren O. Giblin** as the new superintendent of schools. He has been assistant superintendent for the past four years. Mr. Giblin holds a master's degree from Ohio University and has attended Ohio State for post-graduate work.

Charles L. Stockton was named "Salesman of the Month" for June by the local district office of Nationwide Insurance Company. He earned the recognition for outstanding production in all lines of insurance - life, health, mutual funds, auto, fire, commercial and auto and home financing. He and his wife (**Betty Ervin, '50**) live in Westerville and have two children.

'51

Alfred E. Gilmour, formerly administrative assistant to the president of Olivet College, was assigned on July 1 as director of development for the School of Dentistry, University of the Pacific, in San Francisco. He had been a member of the staff of Olivet for nine years. He and his wife and daughter live in San Mateo.

Alfred E. Gilmour

'52

Known as one of central Ohio's leading sports personalities, **Ted Benadum** has been named manager of the sporting goods school division of Roush Hardware in Westerville. **Dale Rockhold, '50**, is the new general manager of the department. The store is owned and operated by **Edwin L. (Dubbs) Roush, '47**.

'53

Gerald Podolak, M. D. writes that he is now chief resident in obstetrics and gynecology at the Orange County Medical Center, Orange, California. He plans to practice in the area after completing his residency next summer. He and his wife and five-year-old son own a home in an abandoned orange grove in Orange.

'54

The Reverend **Mr. Robert M. Eschbach** was the subject of an inspiring feature story in the TOPEKA DAILY CAPITAL last spring. Entitled "Blindness No Bar to Minister's Call," the story calls attention to the constant companionship of his seeing-eye dog, Dusty, and to his ever-present desire to help other people.

Bob is enrolled in the eleven-month pastoral care and counseling course offered by the Menninger Foundation through its religion and psychiatry department. Assigned to the First Christian Church as associate minister, he teaches a Sunday School class numbering 60 to 65 members, all over age 60, and he considers it part of his job to get well acquainted with each one personally.

Bob was born in Baguio in the Philippines, where his parents, Dr. and Mrs. Carl B. Eschbach, '26, were missionaries. He is a graduate of United Seminary. He and his wife, Pat, have a daughter and a son.

The Reverend **Mr. Donald W. Shilling**, pastor of the Lexington EUB Church for the past six years and assigned to be minister of the Independence Church, Cleveland, has received a \$500 doctoral study fellowship from the denominational EUB Men and the Board of Christian Education.

He is using the fellowship this summer for his second residency in San Francisco Theological Seminary program for ministers who wish to remain active and still pursue doctoral study. The program requires seven years of study and leads to the S. T. D. degree.

'55

Buckeye Federal Savings and Loan Association has appointed **John F. Menke** as assistant manager of its Westerville office, the former

Home Savings Company. Mr. Menke previously taught for a number of years at Mifflin and Big Walnut High Schools. He has graduate credit at both Ohio State and Miami Universities. His wife is the former **Mary Ann McCoy, '54**.

'56

Gerald R. Wirth has been promoted to night manager of the Monsanto Research Corporation in Miamisburg, Ohio. In his new position, he is responsible for the activities of all departments.

'57

An article by **Craig Gifford** appears in the July-August issue of *TECHNIQUES*, a publication of the American College Public Relations Association. The article deals with his experience in setting up equipment for more efficient printing at Otterbein. Director of College Information at the college until July 1, he has accepted a similar position at Battelle in Columbus.

Dr. John R. Howe, Jr. is teaching for his third summer at the American History Institute at Dartmouth College. He and his wife (**Judith Jenkins, '58**) and family find the summers in Hanover (New Hampshire) a welcome change from the winter schedules of the University of Minnesota.

'58

Jerry Greene is the assistant administrator of the Barney Children's Medical Center in Dayton.

Mary L. Larrick, x'58, will be teaching remedial reading for the third, fourth and fifth grades this fall. She lives in Kent.

Formerly pastor of Willey Memorial EUB Church, the **Reverend Mr. David Schneider** has joined the staff of the Council of Churches of Greater Cincinnati in the basin ministry department, a cooperative effort of several denominations to meet inner city needs. Mrs. Schneider is the former **Marie Waggamon, '58**.

'59

A veteran of the U. S. Air Force, **Bryce Chapin** has been graduated from Continental Airlines' jet pilot training school at Los Angeles International Airport. He is now based at Los Angeles, flying as a second officer aboard the Boeing Golden Jets. His wife is the former **Reba Akers, x'59**.

Charles F. Lembright, Jr. is enrolling in West Virginia University at Morgantown to continue work on a master of arts degree in drama. He has spent the past three years as head of the speech and social studies departments of Belle Center High School.

Robert Tharp is currently an administrative assistant to the superintendent of schools in the Licking Valley District, Newark. He formerly served as an elementary school principal for four years.

Eric Winterhalter reminds us that we placed him in the wrong class in a recent issue of *TOWERS*. He is actually a member of the class of 1959.

'60

Verona, Pennsylvania is the new address of **Dr. and Mrs. Gilbert M. Burkel**, while Gil is taking a pediatric residency at Children's Hospital, University of Pittsburgh Medical School. Mrs. Burkel, the former **Marilyn Moody, '62**, and her husband have a daughter, Wendy Marie, born in Whiteriver, Arizona in 1965.

Though not a Model A Ford Club member, we have been interested to see copies of *THE RESTORER*, to which **Vernon W. Vogel** is contributor. His latest article, entitled "Taxicab," relates the history of the production of the Model A taxicab by Ford, beginning in 1928 at a cost of \$800. It appears in the May-June issue, Vol. 12, No. 1. Vernon also conducted the research and wrote the ambitious and useful ten-year *INDEX* to the *RESTORER*, and serves as research and index editor.

In his capacity as a mathematics and computing science research librarian at the University of Notre Dame, Vernon attended an Archives Institute sponsored by the Georgia Department of Archives and History and Emory University's Division of Librarianship in July.

'62

An interesting note from **Kaye Koontz Oblinger** indicates that she is still teaching high school speech and English at Steele High School in Amherst, Ohio. She says that when she was married in 1965 to Conrad Oblinger, she automatically became the mother of four children: Jackie, now 13; Debbie, 11; Pammmy, 8; and Steve, 6. They live in Brentwood Lake Village, which has its own private lake, and the swimming is lovely!

Mrs. Charles Pascoe (Carole Kouse) left August 1st for Weisbaden, Germany, where her husband is stationed with the U. S. Air Force.

John M. Spring has been promoted to supervisor of placement and employee activities of Columbia Gas of Ohio, Ohio Fuel Gas Company and Ohio Valley Gas Company. He started with the gas company in 1963 as a rate accountant, and was promoted to personnel interviewer in July, 1966.

Dr. Jerry L. Whitacre, x'62, is now an instructor in the College of Dentistry at Ohio State University. He received his D. D. S. degree from Ohio State.

C. Edward Venard, Columbus attorney, has been elected president of the Franklin County chapter of the Muscular Dystrophy Association for the 1967-68 campaign year. He is solicitor for the Village of New Albany and a member of the Columbus Traffic and Transportation Commission, and is active in numerous professional, legal, masonic and civic

organizations, including the National Council on Crime and Delinquency.

'63

Dick Berry, president of the Class of 1963, has asked us to remind class members of the scholarship fund which was started as a class gift. The fund was re-named last year in memory of Bob Zech, '63, who lost his life while serving as a Peace Corps volunteer. Dick asks that all class members ear-mark their donations for the Robert Zech Memorial Scholarship Fund, and keep it growing!

After completing his residency requirement for the State Bar of Arizona, **Richard S. Berry** passed the examinations last February and is practicing law in Phoenix with the firm of Leibsohn, Goldstein and Weeks.

Robert E. Kline, Jr. '18, Arthur B. Fulton, '51, Arthur Dean Fulton, aged 10, and Mrs. Fulton. The photograph was taken in front of the United States Courthouse in Washington.

Kline, '18, Moves Admission Of Fulton, '51

During June, 1967, Robert E. Kline, Jr., '18, had the pleasure of introducing Arthur B. Fulton, '51, to the United States Court of Appeals for the District of Columbia Circuit and successfully moved his admission to the bar of that Court. Mr. Kline, a 1966 recipient of Otterbein's Special Achievement Award, has been a prominent attorney in Washington, D. C. for many years.

Mr. Fulton served three years in the United States Army Military Intelligence following graduation from Otterbein and then earned a law degree from the University of Pittsburgh. He has been with the FBI for ten years and served in Louisville and Covington, Kentucky and in New York City before assuming his current position as a Supervisor at FBI Headquarters in the Justice Building, Washington, D. C. Mr. Fulton is married, has one son and he and his family reside in Arlington, Virginia.

Summer Reunion

Mammoth Cave, Kentucky, was the scene of an "Otterbein alumni meeting" in June. "Guests of honor" were a group of very young "prospective students."

In the photo above are pictures (front row): Kurt Miller, Scot Warner, Jim Bragg, Jim Warner, Andy Warner, Mike Bragg, and Jeff Warner; (second row) Ricky Warner, Kathy Miller, Cathy Bragg; (third row) Mrs. David Warner (Joyce Shannon, '58, Mrs. Robert Warner (Emily Bale, '58), Mrs. Wade Miller (Princess Johnson, x '58), Mrs. Ralph Bragg (Ann Brentlinger, '56), Dave Warner, '56; and (last row) Ralph Bragg, '56, Wade Miller, '56, and Robert "Bud" Warner, '56. Scott and Jeff are the sons of the Dave Warners, and Ricky, Jim and Andy belong to the Bud Warners.

The four families are now scattered, since they live in Toledo; Columbus; Tuscaloosa, Alabama; and Mountain Home, Idaho.

'63 (continued)

Martin Franklin has started a Ph. D. program at the University of Vermont, continuing studies in solid state reactions. The title of his master's thesis at Penn State last September was "Solid State Irradiation-Induced Decomposition Studies of Nitrate and Nitrite by an Infrared Spectroscopic Technique."

Richard C. Hohn has accepted a teaching fellowship at Temple University, where he will be working toward his Ph. D. degree.

The new Director of Music and Youth at First EUB Church in Fort Wayne, Indiana, is **James L. Gilts**.

Laurel J. Garman has joined the Iowa Wesleyan College staff as assistant football coach, head track coach and assistant admissions counselor. He received the M. S. in physical education at Southern Illinois in July, and served there during the past season as a graduate assistant coach.

Laurel J. Garman

'64

Roger Shipley will be an instructor of painting and drawing at Lycoming College, Williamsport, Pennsylvania, starting in September. His wife (**Nancy Torbush, '65**) will teach fifth and sixth grades.

William D. Thompson will play football with the Akron Vulcans in the fall, and both he and his wife (**Judy Morison, '66**) will teach physical education. They live in Wadsworth.

'65

Mary Blair has a teaching assistantship for 1967-68 at Miami University at Oxford.

Larry Chase, x'65, and his wife (**Arlene Huff, '63**) are living at Cary, North Carolina. He has a teaching assistantship at North Carolina State, and she teaches mathematics and science at Daniels Junior High in Raleigh. Larry received a B. S. in Agriculture at Ohio State in 1966.

Marilyn Goebel will serve in Germany and Italy for the next three years as a recreation specialist. This is a civilian position with the U. S. Army Special Services overseas. Marilyn left for Frankfort in July, after teaching English at Wickliffe Junior High School for the past two years.

Richard Hamilton is employed by Marathon Oil in Findlay as a systems analyst, and is studying business administration at Bowling Green State University. Mrs. Hamilton (**Susan Knecht, x'67**) received her degree at Findlay College, and teaches physical education at Riverdale High School.

George P. Parthemos is enrolled at Washington and Lee Law School at Lexington, Virginia.

Kay C. Schumacher, x'65, is continuing her studies at Fort Wayne Bible College, majoring in the missionary nursing course. She is an August, 1966 graduate of Lutheran Hospital School of Nursing in Cleveland, and has worked for a year in pediatrics at the hospital.

Mrs. David Westerfield (Jeanette Litsey) is now living in Allensville, Kentucky, where her husband is pastor of the Methodist Church. Jeanette has completed another summer of graduate work.

'66

Rebecca Sue Clark will teach in the Carlisle Junior High School in the coming year. She is living in West Carrollton.

Pamela Cutinella is working as a customer representative for the Xerox Corporation in Akron.

Mr. and Mrs. Brian Hajek (Edith Sheets) are living in Columbus, where Brian is in nuclear engineering with Battelle Memorial Institute, and Edith will teach home economics in Grove City.

Thomas C. Heisey is teaching seventh and eighth grade history in Cincinnati.

Charles Messmer, Jr. is continuing work for a master's degree at Bowling Green State University in business administration, and has a statistics assistantship. His wife (**Betty Powers, '65**) is teaching at Arlington High School and is writing a thesis on "School Social Work" toward a master's degree at Oberlin College.

Mrs. Timothy Parker (Theodora Mathis) is teaching in Beaver Falls, Pennsylvania, while her husband attends college.

Ralph Price has been appointed to a U. S. Civil Service position as computer programmer in the Air Force Logistics Command. He is assigned to Wright-Patterson Air Force Base.

David L. Young is a management trainee for the J. C. Penney Company in Columbus.

Alumni Represent Otterbein

Otterbein is indeed grateful to those alumni who serve as official representatives of the college at formal inaugurations and other special occasions when distance prevents attendance by officers or faculty members.

Dr. Robert F. Berkey, '52, will represent his alma mater at the inauguration of Archibald M. Woodruff as Chancellor of the University of Hartford on October 22.

Otterbein will be represented by Dr. Philip D. Herrick, '48, at the inauguration of Burton Crosby Hallowell as president of Tufts University on September 24.

President Lynn W. Turner will represent the college at the inauguration of Elmer Jagow as the seventeenth president of Hiram College on October 6.

Otterbein Alumni in Military Service

'44

Lt. Col and Mrs. John A. Smith, '44 (Geraldine McDonald, '45) have returned from Vientiane, Laos, where Colonel Smith served as assistant attache with the U. S. Army. He will attend the Air War College at Maxwell AFB, Alabama, for the coming year. They have two daughters.

'56

Major Jerry S. Beckley has returned from his tour of duty in Southeast Asia, where he received the Air Medal and a Distinguished Flying Cross for extraordinary achievement while participating as an electronics welfare officer over North Viet Nam. He is now stationed at the Pentagon. He, his wife (Ruth Kingsbury, '54) and four children, live in Maryland.

Duane L. Hopkins has been promoted to major in the U. S. Air Force. He is assistant professor of aerospace studies with an AFROTC detachment at the University of Louisville. His wife is the former Carol A. Jaynes, AGE '56.

The former Fran Myers has returned to the U. S. after spending three years in Turkey and Germany, where her husband, Gy/Sgt. Ben E. Strong, has been stationed. He is now stationed in Viet Nam, and she and their three children are living in Jacksonville, North Carolina.

'60

Capt. George W. Howe has been awarded U. S. Air Force silver pilot wings at Laughlin AFB and has been assigned to Anderson AFB, Guam, for flying duty with the Air Weather Service. He is married to the former Kathleen Barnette, '59.

Lt. Allen L. Manson, USNR, graduated on June 16 from the U. S. Naval Test Pilot School, Patuxent River, Maryland. He will remain at the center for two years as a test pilot and project engineer. He is married to the former Priscilla Huprich, and they have one daughter.

'61

Capt. Thomas J. Cross is a space systems operations officer now stationed at Ent AFB, Colorado. His wife is the former Jo Ann Powell, x'60.

'63

Terry Hafner has been promoted to the rank of captain, and is serving a year's tour of duty in Takhu, Thailand with the Air Force. His wife (Susan Gallagher) is residing in Newburgh, New York with their son Scott, aged 5. She is doing speech therapy work.

Lt. Allen L. Manson

Capt. Mace A. Ishida has been serving as personnel services officer at Ubon Royal Thai Air Force Base, Thailand, for the past year, and has been reassigned to Malstrom AFB, Montana, as a missile officer. He received his captaincy in March and was married on May 20.

'64

1/Lt. David R. Hollifield has been cited for outstanding airmanship and courage on successful and important missions under hazardous conditions as a helicopter pilot. He is stationed at Udorn Royal Thai AFB in Thailand. His wife is the former Nancy J. Bone, '62.

Lt. and Mrs. Charles Curtis Moore (Sally Landwer) are presently stationed at Bolling AFB, Washington, D. C., where Lt. Moore is an operations officer with the 544th Aerospace Recon Tech Wing. They live in New Carrollton, Maryland.

John C. Peters has been promoted to first lieutenant in the U. S. Air Force, and is a member of the Tactical Air Command. He is a management analysis officer at Lockbourne AFB. He earned his M. B. A. degree from the University of Michigan after graduation from Otterbein. His wife is the former Sylvia Hodgson, '65.

1/Lt. Gerald Cleaver is now stationed at Campion AFS in Alaska as a weapons controller. His wife, the former Ellie Kassner, x'67, is living in Westerville and plans to continue her work at Otterbein.

Margaret A. Haneke has been promoted to first lieutenant in the U. S. Army and is commanding officer of the Rort Riley, Kansas, WAC Detachment of eighty women.

Richard Reynolds was promoted to first lieutenant in July, and is stationed at Custer AFB, Michigan. His wife is the former Ellen D. Trout, x'68.

Robert E. Spory, a supply officer at Lockbourne AFB, has been promoted to first lieutenant.

'66

2/Lt. Richard L. Amelung has been awarded the USAF silver pilot wings upon graduation at Laredo AFB and has been assigned to MacDill AFB, Florida. His wife is the former Bette Smith, '65.

Lt. Larry Amstutz is serving at Dover AFB in Delaware, and his wife (Ruth Collins) will be teaching fourth grade and working toward a master's degree at the University of Delaware. She spent the summer of 1966 in Europe, and the couple was married in November. They then spent four months in Del Rio, Texas before receiving their present assignment.

Wendell B. Dickinson and his wife (Elke Lindner) are living in Omaha, Nebraska, where he is stationed with the Air Force. He has been promoted to first lieutenant as of September 27, and hopes to start work on a master's degree during the coming year.

Pfc. Larry Durie, x'66, is presently serving with the U. S. Army in Viet Nam. His wife (Jan Richards, '65) will teach at Wayne High School in Dayton.

Roger Hohn has reported for active duty with the Air Force, and is based at Eglin AFB, Florida, as of August 18.

2/Lt. Warren (Hill) Knapp is serving in Okinawa with the U. S. Air Force.

Philip R. Owen has been commissioned an Army second lieutenant after graduation from the Infantry Officer Candidate School at Fort Benning, Georgia.

2/Lt. Richard P. Waltz is stationed at Keesler AFB, Mississippi for duty with the Air Training Command, following his graduation from the course there for communications officers.

Cromer Retired

Roy F. Cromer, who retired during the past year as a master sergeant in the U. S. Air Force, is now Coordinator of Publications Services for the College of Commerce and Administration of Ohio State University. Sergeant Cromer served from 1961 to 1966 on the AFROTC staff at Otterbein as detachment sergeant-major. He holds a master's degree in English.

Advanced Degrees

Mr. and Mrs. Gary Olin, '63 (Judy Stone, '62) received master of divinity degrees at United Theological Seminary on June 1. The photograph is from a feature story which appeared in the DAYTON DAILY NEWS.

Cranbrook Academy of Art, Michigan: Roger D. Shipley, '64, Master of Fine Arts, in May.

Harvard University: Peter Allaman, '63, Master of Arts, March 13.

University of Iowa: Larry Gene Willey, '60, Master of Arts, June 9.

University of Illinois: Judith A. Reighard, '62, Doctor of Philosophy in Botany, June 17.

Kent State University: John Behling, '60, Master of Education in Physical Education, September 2.

Michigan State University: W. Stanley Schutz, '49, Doctor of Philosophy.

University of North Dakota: Jack D. Pietila, '62, Master of Arts in Industrial Management, in May.

Ohio University: Robert Tharp, '59, Master of Education, June 4.

Ohio State University: Ann Sparks Bell, '50, Master of Social Work; Willa M. Chambers, '59, Master of Arts; Wayne T. Gill, '64, Juris Doctor; Roger Hohn, '66, Master of Arts; Paulette Rosseaux Loop, '60, Master of Arts; Thomas R. Martin, '63, Doctor of Medicine; Nancy Dern Mathison, '64, Master of Social Work; Karen S. Ruegg, '64, Master of Arts; all on June 13.

Pennsylvania State University: Eugene Lorin Arnold, '59, Master of Science, June 17. Heidemarie Olbrich, '65, Master of Arts, June 17.

Western Reserve University: John M. Sanders, '54, Master of Science in Chemistry.

Xavier University: John E. Reichard, '61, Master of Education, June 7.

Our apology to William F. Bale, '57, for the error in announcing the name of his thesis in the Spring issue of TOWERS. He received the Master of Arts in Political Science from Brown University on June 5, and his thesis was titled "Japan's Defense Dilemma."

Young Ph.D.

Judith Ann Reighard, '62, has distinguished herself by earning the Ph.D. degree in Botany from the University of Illinois at Urbana on June 17th, just five years after her graduation from Otterbein.

During her five-year residency at the University of Illinois, she earned the Master of Science degree in 1964, and was employed in the Departments of Botany and of Physiology and Biophysics as a teaching assistant and research assistant.

The title of her Ph.D. thesis is "Light and Electron Microscopic Studies on Spore Germination and Bud Apical Meristems in *Polytricum juniperinum* Hedw. and *P. ohioense* Ren. and Card." Her thesis will provide the basis of a paper presented this summer at the American Institute of Biological Sciences meetings in College Station, Texas.

Dr. Reighard is co-author with D. J. Paolillo, Jr. of "Ultrastructural features of some polytrichaceous moss leaves" (1967) and of "On the relationship between mature structure and ontogeny in the grana of chloroplasts" (1967); and co-author with D. J. Paolillo, Jr. and R. H. Raul of "The effect of chemical fixation on the fretwork of chloroplasts" (1967).

She has been appointed Assistant Professor of Botany at Ohio University starting in September, and has spent the summer as a full-time research associate at the University of Illinois.

MARRIAGES

1958 — Carolyn Ann Stephens and Jerry Greene, '58, on August 19, in Dayton.

1962 — Louise Greenawalt and Jerry Lynn Whitacre, x'62, on June 23, in Columbus.

Judith Ann Wanner and Maxin C. Weaver, '62, on June 17, in Kettering.

1963 — Betty L. Moore and Michael Schadl, '63, on October 8, 1966.

Mary Claire Short and Larry Wilson, '63, on July 15, in Columbus.

Kanlayanee Vayumhasuvan and Mace Ishida, '63, on May 20, in Ubon, Thailand, in traditional Thai ceremony.

1964 — Carol Clark, '64, and Leon DeLano, on December 22, 1965, in Mt. Vernon, Ohio.

Jean Pfleger, '64, and Don Sutton, on August 21, 1966 in Minford, Ohio.

Sandra Sue Spangler, '64, and Jan Hendrik Carstanjen, on June 23, in Columbus.

1964-1965 — Nancy Torbush, '65, and Roger D. Shipley, '64, on July 22, in Plainfield, New Jersey.

1964-1966 — Judith Morison, '66, and William David Thompson, '64, on June 24, in Shaker Heights.

1964-1967 — Ann Lawther, '67, and Gary Marquart, '64, on June 10, in Munster, Indiana.

1965 — Arlene Buckley, '65, and Daniel Swihart, on December 28, 1966.

Carol Field, '65, and D. David Edwards, on March 25, in Columbus.

Loretta Graham and Paul Bean, '65, on June 25, in Rockford, Ohio.

Jill Helene Limbach, '65, to Daniel Jay Morrison, on August 12, in Westerville.

1965-1966 — Betty Powers, '65, and Charles C. Messmer, Jr., '66, on December 17, 1966.

Janet M. Richards, '65, and Larry Durrie, x'66, on June 10, in Dayton.

1966 — Ruth Ellen Barnes, '66, and Nathan Wells Wilson, on June 24, in Williamsport.

Linda Grossman and Roger Hohn, '66, on July 15, in Dayton.

Alta J. Hibbard and Robert Craig Brelsford, '66, on June 10, in Mansfield.

Cheryl Reich and Robert J. Moreland, x'66, on July 1, in Westerville.

Patricia Ella Tharp and David Trout, '66, on August 19, in Columbus.

1966-1967 — Lenore Brobst, '66, and Don R. Lutz, '67, on June 24, in Columbus.

Susan Gereson, '67, and Stephen Stiles, x'66, on August 12, in Kettering.

Jill M. Jenkins, '66, and Michael R. Grayem, '67, on July 15, in Columbus.

Gretchen Van Sickle, '67, and Michael H. Cochran, '66, on June 10, in Worthington.

1967 — Paulette Louise Noble and David C. Hogg, '67, on April 29, in Westerville.

Ann Williams, '67, and Richard A. Medkeff, on July 15, in Toledo.

Mary Louise Wilson, '67, to Stephen H. Kull, '67, on August 5, in Wickliffe.

1970 — Virginia Marie Tryon, x'70, and Michael Jerry Smilack, on June 24, in Claymont, Delaware.

BIRTHS

1951-1952 — Dr. and Mrs. Robert B. Brown, '51 (Ann Carlson, '52) a son, Andrew Carlson, born July 18. They have three other children.

1954 — Mr. and Mrs. John M. Sanders, '54, a daughter, Linda Marie, born February 14.

1956 — Mr. and Mrs. Ben E. Strong (Fran Myers, '56), a daughter, Joy Lynn, born May 19.

1957 — Judge and Mrs. Reynold C. Hoefflin, '57, a daughter, Kimberly Victoria, born February 16.

1957-1959 — Rev. and Mrs. Dean V. Roush, '57, (Barbara Gerber, x'59), a daughter, Rebecca Sue, born July 11.

1958 — Rev. and Mrs. Thomas Dipko, '58, a daughter, Sarah Marie, born June 29.

1959 — Mr. and Mrs. Ralph J. Barnhard, '59, a daughter, Darci Anne, born February 18.

1960 — Our apology to Mr. and Mrs. Van Nickol (Jean Miller, '60) for the error in a recent issue in spelling their daughter's name. It should be Cinda Lee, and she was born June 9, 1966.

1961 — Mr. and Mrs. Derry Marshall (Joan Lindig, '61), a daughter, Susan Leanne, born June 4.

Mr. and Mrs. John E. Reichard, '61, a son, John Timothy, born December 25, 1966.

1961-1962 — Rev. and Mrs. David Frees, '61, (Nancy M. Taggart, '62), a son, David Russell, born June 27.

Capt. and Mrs. Jack Pietila, '62, (Mary Jean Barnhard, '61), a daughter Jacqueline Jean, born February 1.

1962 — Mr. and Mrs. Charles Pascoe, (Carole Kouse, '62), a daughter, Cheryl Ann, born November 21, 1966.

1963 — Mr. and Mrs. Thomas Moore, x'63 (Emily Crose, x'63), a son, Jeffrey Thomas, born June 15.

1964 — Mr. and Mrs. Robert Coburn (Barbara Fletcher, '64), a daughter, Karen Leslie, born December 10, 1966.

1965 — Mr. and Mrs. Michael D. Hershey, x'65, (Lydia Steinmetz, '65), a daughter, Renee Elizabeth, born July 21.

DEATHS

1889 — Mr. Opha Moore, x '89, died on March 25. He had been a Columbus resident for many years.

1893 — Mrs. W. W. Stoner (Myrtle Miller) passed away on July 19 at the age of 97. Mrs. Stoner had been the recipient of the Otterbein cane, and was the only surviving member of the graduating class of 1893. She is survived by a son, Leland, and two daughters: Louise, '27, with whom she lived; and Josephine (Mrs. Philip O. Deever, x '30). Also surviving are four grandchildren and one great-grandchild. Two of her grandchildren

are Otterbein graduates: Dr. David Deever, '61, and Mrs. Mervyn Matteson (Martha Deever, '64). A third, W. Thomas Deever, will be a senior at Otterbein this fall.

1908 — Mrs. Ira Barnes (Adah Gaut) died on July 27 at the home of her daughter, Mrs. Elmer L. Smith (Mary Barnes, '35). Also surviving are her sons, John Carl, x '31, and Robert O., '34; eleven grandchildren; and three great-grandchildren. Among her grandchildren are Mary Grace Barnes, '63, Mrs. Wilson Lehman (Virginia Barnes, '63), Thomas K. Barnes, '64, C. Ann Barnes, '65, Charlotte S. Barnes, x '66, Mrs. Nathan Wilson (Ruth E. Barnes, '66), Sarah M. Barnes, a junior at Otterbein this fall, and Paul Barnes, who will enter as a freshman.

1911 — A memorial service honoring Mrs. John Finley Williamson (Rhea Parlette) was held on June 1 at the Westminster Choir College, which she and her late husband, '11, founded at Princeton, New Jersey. Mrs. Williamson was active in the administration of the college and its famous choir until they retired in 1960. She had received many honors and recognitions, among them three honorary degrees, including one from Otterbein.

1921 — We learned recently of the death in July of Mrs. Frank Luzader (Lois Rada-baugh, x '21). She had been a minister in the West Virginia Conference of the EUB Church until her retirement at the conference session this summer. Her home was in Pennsboro, West Virginia.

1923 — Robert Dew, x '23, died in Marietta on June 7. He was the brother of Helen Dew, x '26, John, x '32, and Marian (Mrs. James Humphreys, x '29).

1924 — W. Harold Anderson, legendary basketball coach at Toledo and Bowling Green Universities, died in Fort Lauderdale, Florida, on June 13. He had lived there since retiring as athletic director of Bowling Green in 1965. Mr. Anderson was a member of four Halls of Fame, compiled a lifetime head coaching record of 504-403 in his 29 years in college coaching, and coached eight All-American players at Bowling Green and two at Toledo University. He was a past president of the National Basketball Coaches Association. He held a master's degree from the University of Michigan.

1929 — Lorin W. (Bud) Surface died suddenly at his home in Dayton on February 27. He is survived by his wife, a daughter, and two sons, both of whom are Otterbein graduates: David W., '63, and Stephen W., '65. He was a divisional buyer at Delco for 34 years, and held the Silver Beaver award for distinguished service to boyhood, covering 47 years of Scouting in Dayton. He was a member of Fairview EUB Church, and was active in Dayton Otterbein alumni activities.

1933 — Miss Olive R. Gillman died on April 26 in Johnstown, Pennsylvania. She was a member of the Homestead Avenue EUB Church in Johnstown, and had been elected as an officer of the newly re-organized Otterbein alumni club in her city.

1943 — Dr. William E. Burkhart died on July 14 at his residence in Columbus. He was a graduate of Ohio State University College of Medicine and was a part-time faculty member there. He is survived by his wife, a son and three daughters, and by his mother, Mrs. Harry Floyd (formerly Mrs. Roy Burkhart, x '30). His father, Dr. Roy Burkhart, '27, died in 1962.

1949 — Mrs. James E. Shambach (Doris Gates, x '49) died in Akron in July. She had been an active member of the Akron Alumni Club.

Financial Support Received

Corporate Gifts

Nearly 2,000 corporations doing business in Ohio contributed \$1,577,711 during the past year to the thirty-four colleges which are members of the Ohio Foundation of Independent Colleges.

Otterbein's share of this amount was \$46,565.90. During the sixteen years the foundation has been in existence, Otterbein has received a total of \$482,426—all for operating purposes.

Sixty per cent of each dollar contributed by the corporations is divided equally among the thirty-four colleges, and the remaining forty per cent is divided on the basis of enrollment.

Scholarship

On March 16, Otterbein received \$10,000 from the estate of Flora Belle Bittinger of Woodville, Ohio, to establish a scholarship fund for needy students. Miss Bittinger was a member of the Woodville EUB Church.

Library Grant

Congressman Samuel Devine announced on June 16 that Otterbein College would receive a grant of \$10,400 from the U. S. Office of Education to improve the college library. The grant from this office last year was \$5,000.

Physics Department

A \$9,200 grant has been received from the National Science Foundation for the purchase of instructional equipment for the physics department. The Otterbein grant was one of 299 made out of a total of 2142 requests. The total amount awarded to all colleges amounted to nearly \$4,000,000.

BULLETIN BOARD

"O" CLUB GOLF OUTING SEPTEMBER 30

Prior to the Otterbein-Muskingum football game on Saturday, September 30th, the "O" Club will sponsor a golf outing complete with prizes, food and fellowship. All Varsity "O" winners and Honorary "O" Club members are invited to attend. Moe Agler, '48, Bill Barr, '46, and Dick Pflieger, '48, are in charge.

ENROLLMENT DOUBLED

Enrollment at Otterbein this fall is expected to be 1,475, as compared with 1,087 five years ago, and 722 in the 1957-58 school year, just ten years ago.

ATTENTION: TOP STUDENTS

Exceptional applicants for admission to Otterbein are already being admitted for the fall of 1968, and the admissions committee would be glad to accept applications early for others in this category. For early application, a student should be in the upper 10% or 15% of his class, have strong recommendations for college work, and have high scores in college entrance board examinations. A complete set of credentials is required before consideration can be given by the committee.

BOARD OF TRUSTEES TO MEET

The annual meetings of the Otterbein Board of Trustees are scheduled for Friday and Saturday, October 27 and 28.

FELLOWSHIP FOR WOMEN OFFERED

The Danforth Foundation has announced the fourth competition for its Graduate Fellowships for Women. The objective of the program is to find and develop college and secondary school teachers among women whose preparation for teaching has been postponed or interrupted.

The fellowships are open to any woman who holds a bachelor's degree from an accredited college or university in the U.S. and who is not at present eligible for another fellowship program of the Foundation. Detailed information may be secured from Dean James V. Miller at Otterbein.

PLANS FOR FUTURE TOWERS

One issue of **TOWERS** during the coming year will feature details of the new "Three-Three" curriculum, which is expected to go into effect in the fall of 1968. We expect to interview a number of faculty members, students and trustees in preparing our report.

Members of the Class of 1967 are asked to keep the Alumni Office informed of their activities and addresses, so that they can be included in a special feature in the Winter issue.

1967 FOOTBALL SCHEDULE

Sept. 16	Indiana Central 2 P.M. (EST)	Away
Sept. 23	Ashland 8 P.M. (EDT)	Home
Sept. 30	Muskingum 8 P.M. (EDT)	Home
Oct. 7	Guilford, N.C. 2 P.M.	Away
Oct. 14	Ohio Wesleyan 2 P.M. (EDT)	Away
Oct. 21	Marietta 2 P.M. (EDT)	Homecoming
Oct. 28	Heidelberg 2 P.M. (EDT)	Away
Nov. 4	Hiram 8 P.M. (EST)	Home (Parents' Day)
Nov. 11	Capital 8 P.M. (EST)	Home