

OTTERBEIN TOWERS

OTTERBEIN COLLEGE • WESTERVILLE, OHIO

January, 1966

Alumni Activities Reported

Otterbein alumni and ex-students, parents and other friends of the college are invited to attend alumni club meetings throughout the country. Below are listed those meetings scheduled within the next three months, as well as those which have recently been held. The Alumni Office will be glad to assist in planning meetings, sending announcements, furnishing new lists, and supplying speakers if requested. Keep the office informed, so that publicity can also be given in *Towers*.

Ohio Clubs

AKRON

January 22, Dinner at First EUB Church, followed by Otterbein-Akron basketball game at 8:00.

April 22, Covered dish dinner at the home of Mr. and Mrs. Russell Bolin.

CANTON

January 8, Dinner at Brown Derby, followed by Otterbein-Mt. Union basketball game.

COLUMBUS

February 5, Dinner at Otterbein Campus Center, followed by Winter Homecoming basketball game with Hiram. Alumni and friends from Westerville and Columbus make reservations with the committee. Those from a distance make reservations with the Alumni Office. See Winter Homecoming announcement on page 17 for details.

DAYTON SOROSIS

December 29, Concert and Meeting at Patterson Memorial Center.

January 20, at home of Margaret Toedtman, 533 Canterbury Drive. Speaker, Dave Peden.

February 17, at home of Jean Sherriff, 37 Hadley Road. Speaker, Mrs. Harold Deardorff.

March 17, at home of Merley Mumma, 401 Far Hills Avenue. Speaker, Mrs. O. J. Ridenour.

WESTERVILLE OTTERBEIN WOMEN'S CLUB

February 12, annual Guest Night Dinner, Campus Center. Honoring the "Woman of the Year," Betty Woodworth Clark, '42.

Other States

NORTHERN CALIFORNIA

December 29, Dinner at Yamato Sukiyaki House, San Francisco. President and Mrs. Turner guests.

LOS ANGELES

January 2, Dinner at First Presbyterian Church, Alhambra. President and Mrs. Turner guests.

FLORIDA WEST COAST

February 14, in Tampa with President and Mrs. Turner, and Bishop J. Gordon Howard as guests. President of the Club is James W. Yost, Route 5, Box 500, Tampa.

WASHINGTON, D. C.

November 18, at the home of Mr. and Mrs. Richard Sherrick. Twenty-five alumni attended, and President and Mrs. Turner were guests.

NORTHERN INDIANA

April 15, Dinner at Honeywell Foundation, Wabash. President Turner plans to be present.

DETROIT, MICHIGAN

Last meeting at the home of Mr. and Mrs. Philip Kornblum, 23 people present.

January 15, at home of Mr. and Mrs. Calvin Peters, Ann Arbor.

March 12, at Northland Inn, 8-Mile and Northwestern Highway.

NEW YORK CITY

December 6, Dinner at Miller's Restaurant. President Turner in attendance, with sixteen alumni plus other guests.

Betty Woodworth Clark, '42, with her painting, "Meadow Lane."

The Westerville Otterbein Women's Club has chosen as its "Woman of the Year" a person whose "sense of accomplishment" never "remotely equals" her intentions. She is Mrs. Thomas P. Clark (Betty Wordworth, '42), wife, mother, teacher, artist and public citizen. She will receive the award on February 12.

Betty places being a good wife and mother at the top of her list of "intentions." Her husband is a scientist and a part-time artist in the field of photography. Their children (Meg, an Otterbein sophomore, Tim, 17, and Danny, 14) exhibit talent in music and art and are active in Parma EUB youth programs.

Mrs. Clark teaches painting and works as volunteer director of the Parma Center Gallery. She has never stopped studying, and takes courses regularly at the Cleveland Museum and at Baldwin-Wallace College.

Her paintings are exhibited annually with the half-dozen art groups of which she is a member, and in many of the other shows throughout Ohio.

Community service projects center around her work in art, and include painting murals and designing programs, posters, etc., for church, hospital and service groups.

Mrs. Clark received the M. A. from Ohio University, which she attended on a fellowship.

OTTERBEIN TOWERS

CONTENTS

Alumni Activities	2
Spirit of Otterbein	4
A Tribute to Paul Frank	7
Alumni Serve	8
B. C. Glover — Emeritus	12
Focus on Faculty	13
Profile of the Freshman Class	14
Spotlight on Sports	16
Campus Activities	18
How Trusts Can Save Taxes	20
Flashes from the Classes	21
Marriages, Births, Deaths	26
Bulletin Board	28

the EDITOR'S corner

We are most grateful to the friends who send clippings and information for use in *Towers*. A newsy magazine will result only if we are kept informed on the happenings in the lives of our alumni and other former students. Send the news about yourself and others who are doing significant things.

We must depend on our readers also for up-to-date addresses. Even if a change of address is temporary, the Alumni Office should be notified, to avoid the complication and extra expense of postal directory service.

Your comments and suggestions are welcome at all times.

Statement of Ownership, Management and Circulation

1. Date of filing: **October 1, 1965**
 2. Title of publication: **Otterbein Towers**
 3. Frequency of issue: **Quarterly**
 4. Location of office of publication:
**Otterbein College
Westerville, Ohio 43081**
 5. Location of headquarters of business office of publishers: **Same**
 6. Names and addresses of publisher, editor & managing editor:
**Publisher, Otterbein College, Westerville, Ohio 43081. Editor,
Evelyn E. Bale, 177 West Park Street, Westerville, Ohio 43081.**
 7. Owner: **Otterbein College, Westerville, Ohio 43081, non-profit
organization, no stockholders.**
 8. Bondholders, mortgagees & other security holders: **not applicable.**
 9. **Not applicable.**
 10. **Not applicable.**
- I certify that the statements made by me above are correct and complete.

(Signed) Evelyn E. Bale

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

OTTERBEIN TOWERS

Editor

Evelyn Edwards Bale, '30

Assistant Editor

Tennie W. Pieper, '33

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

JANUARY, 1966

Volume 38 Number 2

ASSOCIATION OFFICERS

President

Harold F. Augspurger, '41

President-Elect

(To serve 1966-67)
Denton W. Elliott, '37

Past President

Virginia Hetzler Weaston, '37

Vice President

Robert C. Barr, '50

Secretary

Lois Smathers Wood, '44

Members-at-Large

Richard H. Bridgman, '49
Merl W. Killinger, '25
Alan E. Norris, '57
Helen Knight Williams, '43
Alberta Engle MacKenzie, '40
William E. LeMay, '48

Faculty Representatives

John Becker, '50
Roger Wiley, '52

Executive Secretary

Richard T. Pflieger, '48

Ex-officio

College treasurer and presidents of Alumni Clubs

MEMBER AMERICAN ALUMNI COUNCIL

Send change of address notice to
Otterbein TOWERS
Westerville, Ohio 43081

The SPIRIT of OTTERBEIN.....

JOHN HAYWOOD

An Excerpt from a Biography

By Sylvia Phillips Vance, '47

The author with her great grandfather's portrait.

March 1851

The stark frame building had housed a Methodist seminary only a few years earlier; now it encompassed the realization of an educational venture of the United Brethren Scioto Conference and bore the pretentious name of Otterbein University. Founded in 1847, it had three teachers. To this building in March, 1851 came twenty-six year old John Haywood, Oberlin '50, newly arrived at Otterbein to begin his duties as a teacher of mathematics and the natural sciences. It was to be a long association. The young, malleable, struggling school would bear the imprint of John Haywood's personality and his scholarship until the turn of the century.

In 1851 Otterbein was but four years from its beginning. The impetus it embodied was feared by many people in its founding denomination, who felt that higher learning would corrupt the godly with the sophistries of the ungodly. John Haywood held another view—that of the men who founded the school—that while knowledge was not the only key to a good life it was of sure value to honest men in this world.

The young professor quickly found an interest in the community of Westerville, as well as in his tasks at the University. Westerville was a small but growing settlement, with a business center on State and Main Streets and many houses set compactly about. The need for incorporating the settlement into a village was becoming evident, both to provide for essential services and improvements and to protect the interests and convictions of the property holders. In 1857 John Haywood served on a committee to press for incorporation. When this was accomplished

and the town held its first election on October 11, 1858, it was he who was elected mayor by a vote of 116 to 3. By this time his interests were closely tied to those of Westerville, as he began raising his family.

In 1851, the same year that the young bachelor John Haywood had come to Westerville, there returned to the campus a capable young lady who had served as principal of the Ladies' Department in the school year 1848-49, when she was only twenty. She was returning to serve again in that same capacity.

The story goes that when Miss Sylvia Carpenter returned to Westerville in the fall of 1851, it was a rainy day and young Prof. Haywood met her at the carriage stop with a large black umbrella. It must have also been a windy day, for as they proceeded down the street under the welcome protection, a sudden gust of wind turned the umbrella inside out! Miss Carpenter must not have gotten too wet, however, for in 1852 she and John were married! She continued to work for the University for two years. Then the first of their six children was born, introducing the Haywoods to the joys and sorrows of parenthood. Infant mortality was high in those years, but it seemed as if John and Sylvia were plagued by ill fortune even more than most. Three of their six children died in infancy, another at the age of nine, and Joseph most tragically of all at the age of twenty-two, shortly after graduating from Otterbein. Lida was the only one to grow to full maturity.

From their home the interests of the Haywoods stretched out in many directions. John did some

Prof. and Mrs. John Haywood in middle age.

surveying, laying out many of the Westerville streets. The close friendship of Haywood and Dr. Thomas McFadden—also a faculty member after 1857—led to another project of much local notice. The first telegraph line in town ran between the Haywood home and the McFadden home, its construction due to the interest of both in science. Cora McFadden and Lida Haywood gave the line plenty of use, akin to present day teenagers on the telephone!

For many years John Haywood kept weather records regularly, long before the United States government had a centralized bureau charged with such matters. He kept track of daily temperatures, rain-fall, barometer readings, wind velocity and humidity. Much of our knowledge of climate and weather factors from the late 1800's comes from the records of such independent, unpaid but scientific observers as he.

John Haywood
as a
young member
of the
Otterbein faculty

Prof. Haywood believed firmly in the superiority of the metric system of weights and measures, and for a time had the town of Westerville dealing with liters of coal oil and meters of cloth! For years his lectures on the metric system were a feature of campus life.

Many as his interests were, John Haywood gave most of his time, of course, to the University. In the earliest years, he taught both mathematics and natural science. Then as the school grew, the two departments were separated, and John took over mathematics exclusively. Dr. Thomas McFadden was engaged as professor of the natural sciences in 1857, and, as has been mentioned, the two became good friends.

Prof. Haywood offered classes in Ray's Algebra, Euclidian Geometry, Trigonometry and Conic Sections, Surveying and Astronomy. The schedule varied from year to year, but the content of the classes remained much the same.

After the outbreak of the Civil War students began leaving the University to join the Army. Classes grew smaller and smaller. Dr. McFadden left to be an Army surgeon. In 1862 an offer came to Haywood to be headmaster at Kingston Academy, Ross County, Ohio,

Original buildings purchased in 1847. John Haywood taught in classroom building at right. Dormitory is at left.

and this offer he accepted. In 1867 John Haywood and his family returned to Westerville and Otterbein. John was then forty-two, and the town and University were to be his home until his death almost forty years later.

After the war, Otterbein was once again growing, but there were still debts and difficulties facing the school. The fine main building, built in 1857-58, burned to the ground the night of January 26, 1870. Classes were held in professors' homes for a time after that, and doubtless the Haywoods' home on Home Street was opened for them. Though money was not plentiful a new Administration Building was begun after the fire, and soon classes, administrative offices and literary societies were filling its many rooms. John Haywood's classroom was the northwest corner room on the second floor, looking on the west toward Alum Creek and on the north to the Haywood home.

Westerville was becoming known for its "dry" tendencies, due particularly to the efforts of townspeople to rid the community of Corbin's saloon. Some explosions at the tavern had discouraged Mr. Corbin for a time, but he returned to Westerville and his business establishment became a center of controversy. Otterbein people were of course against the presence of a saloon in town, and many of them worked hard to bring about its removal. On the night of September 15, 1887, an explosion again ripped the saloon building, resulting in much damage. There was a great deal of talk that the University was responsible for the action—so much so that the school felt obliged to defend itself. The following resolution was adopted by the faculty and printed in the local paper.

Resolved: That we are not in sympathy with the wanton destruction of property for any purpose, and that whatever may have been the motive of the party who blew up the Corbin house and saloon, we condemn the act, and hope that every legal effort will be used to bring the guilty parties to justice.

The resolution appeared over the names of John Haywood, Chairman, and Henry Garst, Secretary.

John Haywood was evidently a sympathetic teacher. Some alumni have recalled that students in his classes were expected to help each other at the blackboards, and the professor himself would work long and patiently with a puzzled student, forgetting for a time the rest of the class. Willard Bartlett, writing the history of Otterbein, talked to an aged Negro man named Hannibal Thomas who, as a boy in the college of 1859 had "passed through tribulations." This man said "Professor Haywood, he was the most kind-hearted old duck around there."

At left, the back cover of Prof. Haywood's book on "The Earth and its Chief Motions, and the Tangent Index," in the Otterbein Room. At right, his telescope, which is still in use at the college.

The faculty minutes of the later years of Prof. Haywood's service reveal many of the things which occupied his time and his interest, and often reveal something of his nature as well. For instance the minutes of August 6, 1877, say "Prof. Haywood moved that Della Bacire and Emma Gruble be passed from Trigonometry and Conic Sections, notwithstanding they have grades below 65." Other entries read:

- Sept. 3, 1877: Prof. Haywood was designated a committee to draft rules for the use of the college grounds for ball playing.
- May 27, 1878: Prof. Haywood was appointed a committee to secure a sufficient quantity of sawdust for commencement day.
- Sept. 27, 1880: Prof. Haywood suggested the use of a bell and telephone to communicate with the janitors.
- Jan. 15, 1883: At the suggestion of Prof. Haywood it was agreed to furnish Mrs. Fisher a testimonial letter for use on the Pacific Coast.
- Jan. 15, 1884: Prof. Haywood was appointed to

put the clock in good running order.

- Feb. 11, 1884: Dr. B. G. Northrup was invited to lecture on "Village Improvement" at a charge of twenty-five dollars. Profs. Guitner and Haywood were appointed to devise ways of raising money.

- Sept. 18, 1884: Prof. Haywood was appointed a committee on erasers. He was asked to provide erasers as soon as possible.

As the years passed John Haywood the professor became something of an institution and something of a legend on campus. One of the stories that contributed to this fact concerns his buggy. Haywood's house on Home Street was on what was then the edge of the village. In back of his house was a shed which housed his carriage, the old type of carriage which had isinglass panels that could be fastened on for protection in bad weather. The college students were as full of pranks in the middle 1800's as in any era, and one group of them conceived the idea of moving Prof. Haywood's carriage to the middle of Alum Creek, some three blocks away. The only flaw in their plan was that the professor had happened to hear of it! On the night planned, the students made their way to the shed back of the professor's house, and as silently as possible rolled the buggy down the rough street to the creek. Just as they were preparing to leave it standing in the shallow water, chuckling over the prank, a bearded head emerged from around a side panel and smilingly said, "That was a fine ride, boys; now let's go back!"

Throughout his years as a teacher John Haywood had been continuing his duties in mathematics. He computed logarithmic tables further than the published tables of that day extended, though he did not have his own published. In later years he invented and marketed the "tangent index," an instrument for exhibiting in classrooms the phenomena of the day and night corresponding to the apparent diurnal motion of the sun.

Willard Bartlett, in his history of Otterbein College, says of John Haywood, "To him science was an avocation as well as a vocation." Astronomical observations were his special delight and he interested students and townpeople in them as well. T. J. Sanders recalled that as a student he was guided by Prof. Haywood in calculating the transit of Venus across the face of the sun, an event that occurs only once in about three hundred years. John Haywood evidently alerted much of the campus to this event, for more than one figure of the day speaks of it. The professor was a familiar sight, viewing the heavens through his telescope, which he set up on the square-topped gate post just west of his house.

(Continued on page 20)

A Tribute to Paul L. Frank

By Robert Price

Memorial services were held in Cowan Hall on November 7 for Dr. Paul L. Frank, Chairman of the Department of Music, who died of a heart seizure at his home on October 25. Five of Dr. Frank's compositions for organ, violin, cello, piano and chorus were performed by members of the faculty and the A Cappella Choir.

Paul Frank was born in Vienna, Austria. He studied at the Vienna Conservatory of Music, and took a Doctor of Law degree at the University of Vienna in 1929. When the coming of the Hitler regime to central Europe brought increasing persecution to all persons with Jewish origins, he came to England in 1939 and to America in 1940, aided by the Friends Service Committee.

After serving four years in the United States Army, he resumed the musical and academic career begun in his youth, and acquired an M.A. in musicology in 1946 and the Ph.D. degree in 1950 from the University of Chicago. He joined the Otterbein faculty in the autumn of 1946.

Of Dr. Frank's memorable nineteen years at Otterbein College, a colleague has written:

"In his immediate teaching world, Dr. Frank was known for his fine musicianship and his high ideals of academic accomplishment. He was a thorough and inspiring classroom teacher, and worked earnestly for a liberal and progressive curriculum. He directed the college honors program. Himself adept in four languages, he helped develop the Otterbein foreign study arrangements and in 1963 with Mrs. Frank

conducted a seven-weeks summer study tour for an Otterbein group in Europe.

"Always interested in community and professional affairs, Dr. Frank was a member of numerous state and national academic organizations. He was executive secretary of the Westerville Concerts Association, and a member of the First E. U. B. Church.

"Dr. Frank was a piano recitalist of distinction. His compositions have been widely recognized. His keen and energetic scholarliness ranged eagerly and happily not only through his world of musicology, but throughout the humanities. His critical articles, written in polished English, often show in his own words what Dr. Frank's close associates felt in him, that his art and his philosophy were at the center of a deep religious feeling toward life.

"Having himself suffered much in the cruelties of Europe's tragic human struggle (sufferings that he chose in the later years to leave in healing silence), Dr. Frank knew with deep conviction the basic roles that tolerance, kindly sympathy and unceasing thoughtfulness of others must play in all the little everyday details of living. It is for this never-ending thoughtfulness and sympathy that family, students and friends will best remember him."

Memorial Fund

In lieu of flowers on the death of Dr. Paul Frank, it was suggested that friends might wish to make contributions to a memorial fund in his honor for the music library of Otterbein. As a result, a total of \$736 has been donated for this purpose.

New Gifts Received

The October issue of *Towers* announced the establishment of the Helen and Herman Lehman Scholarship Fund of Otterbein College by his friends in the Frigidaire Sales and Service Department. Not to be outdone, the salaried employees of the company later sent a contribution twice the amount of the original. Since that time other contributions have been made to raise the total amount to \$13,146.75.

For many years the General Motors Corporation has been giving to Otterbein a sum sufficient to pay the major portion of the expenses for four students. This year the amount was \$6,150. In addition, the corporation makes an unrestricted grant to the college to subsidize the four students. This year the grant was \$2,687.50, or a total gift of \$8,837.50.

As a part of their aid program to higher education the following foundations have made unrestricted grants to Otterbein this year: Gulf Oil, \$1,500; Sears Roebuck, \$1,000; and Household Finance, \$150.00.

Timken Roller Bearing Company is supporting two students to the extent of \$2,382, and is giving Otterbein \$1,120 to subsidize them.

ALUMNI SERVE ... On College Campuses ...

Robert E. Dunham, '53, Associate Professor at Penn State University, has been named acting head of the 60-member Speech Department. Bob received his Ph. D. at Ohio State University and since 1959 has been at Penn State, where he and his wife (Dorothy Miner, '54) are Danforth Associates.

He has served as secretary of the Behavioral Sciences Group of the Speech Association of America, as executive secretary of the Pennsylvania Speech Association, is author of several articles in national journals and co-editor of the Index of the four regional journals in speech. He is currently president of the State College area school board, and a member of the E.U.B. Church where Dorothy directs the choir.

The Director of the Psychiatric Division of Purdue University's Student Health Center is John H. Wilms, M. D., '48. Also Associate

Professor of Psychology, he is a Diplomate of the American Board of Neurology and Psychiatry and a Fellow of the American Psychiatric Association.

John received his M. D. from Ohio State University, served an internship at Christ Hospital, Cincinnati and a residency in psychiatry at the V. A. Hospital, Topeka, Kansas, where he was a Fellow in the Menninger School of Psychiatry.

He was recently chairman of the Mental Health Section of the American College Health Association and is active in the area of student health of the American College Personnel Association. Keeping up with his profession and family and frequent speaking engagements keep him busy.

Dwight R. Spessard, '41, has been named the first holder of the newly-endowed Wichenden Chair of Chemistry at Denison University. Dwight has been on the Denison faculty since 1953, was advanced to associate professor in 1955 and full professor in 1960. He holds the Ph. D. from Western Reserve.

He taught for four years at Muskingum College and did research work for General Electric and the Naval Research Laboratory for five years before coming to Denison. Mrs. Spessard is the former Agnes Dailey, '40.

W. Keith Leonard, '57, assistant professor and director of the Hiram College Theatre, is chairman of the Latin American Theatre Project of the 5,000-member American Educational Theatre Association. Plans of the project include a possible conference on the Latin American Theatre, bringing artists and scholars from Latin America to meet with leading Americans in the field.

Keith holds an M. A. from Ohio University, and has been on the Hiram faculty since 1962. He is listed in *Who's Who in the Midwest*, is a consultant for *Choice* magazine, and read a paper on Latin American Theatre at the national convention of AETA last August.

With his research and teaching in the area of money and banking, Paul G. Craig, '50, is in frequent demand as a speaker.

During the autumn he addressed the Michigan Credit Union League on "Economic Growth, Financial Institutions and the Future Role of Credit Unions;" the American Society of Women Accountants on

"The New Economy and Where it is Headed;" the Financial Executive Institute on "The Economic Outlook for 1966;" the Ohio Bankers Association on "Economic Factors Facing Management;" and the Toy Manufacturers of America on "Productivity Through Marketing." He also served on a panel at the Huntington Forum attended by over 500 bankers, with the topic, "The Economic and Financial Outlook for 1966."

Paul is chairman of the Department of Economics at Ohio State, where he holds the M. A. and Ph. D. degrees. His wife is the former Margaret Ashworth, '49.

Ralph Linnaeus Pounds, '31, is director of the University of Cincinnati's phase of a "university-to-school" project to aid American-sponsored schools overseas, one in Amman, Jordan specifically.

Organized for children of American diplomats and other Americans abroad, the schools are also attended by local children and third-country nationals.

During 1959-60 Dr. Pounds was on special leave of absence on an advanced Fulbright Lecturing Scholarship at the University of Tehran, Iran, and also lectured at Bar-Ilan University, Tel-Aviv, Israel. He is a Professor of Education at Cincinnati, and secured the Ph.D. at Ohio State University. He is married to Ruth Parsons, '31, who is a guidance counsellor in the Cincinnati Schools, and they have three grown children.

In Banking ...

William H. Spitler, '35, has been elected vice president of Harris Trust and Savings Bank, Chicago. He joined the Harris Bank in 1935, was elected assistant secretary in 1954 and assistant vice president in 1962.

A World War II veteran, he is a director of Howell Neighborhood House Foundation; past president and director of Neighborhood Service Organization; elder of the First Presbyterian Church of Wheaton, Illinois; treasurer, Polo Drive and Saddle Road Water Company; and a member of University Club of Chicago. At Otterbein he was a member of Eta Phi Mu fraternity.

Warren J. Callaway, '51, has been appointed Assistant Director of the Bureau of Building and Loan Associations of the state of Pennsylvania. He has been a building and loan examiner in the Pittsburgh district for more than nine years. He will assist Walter L. Brennenman, Director of the Bureau, which is the supervisory agency for 620 state-chartered savings, building and loan associations in Pennsylvania.

Mr. Callaway studied business administration and accounting at the University of Pittsburgh, and served with the U. S. Army in Korea during 1952-53. He is married and the father of a son and a daughter.

At Home ...

"Gracie" Burdge Augspurger, '39, is shown above in a *Dayton Daily News* photo with her husband, Dr. Harold, '41, and their four children: Jayne Anne (near fire); Betsy; Dick, an Otterbein freshman; and Jim. The occasion for the photo was her election as one of the Top Ten Women of Miami Valley for 1965.

According to Pat Morrow, staff writer, Gracie has chosen only one of her numerous jobs herself.

"My children and husband get me into the rest of them," the article quotes her as saying. She took up skiing because of Harold's interest in the sport, and the whole family spends every snowy weekend on the slopes. For the past seven years she has directed a drama group for First E.U.B. Church.

Her family-connected activities also include service as a Cub Scout Den Mother, Blue Bird Leader and Camp Fire Leader, Wayne Township Booster Club member, member of the Dayton Ski Club, the Wayne Township Recreation Committee and president of Menlo Park Kitty Hawk PTA.

Naming her "First Lady of Wayne," a neighbor wrote of her in a local paper:

"Gracie's credits in the realm of making other people happy could very well blank out the wide screen of a city of Dayton first-run theatre . . . When Gracie gives a gala on their lovely seven-acre estate it is indeed something. You'll see and hear some 250 children gathered round the camp fire's warm glow of an evening, singing and dancing and having the time of their lives."

Engage in Research . . .

Among Otterbein men in the field of chemistry, we feature three who are connected with important research projects and are active in the American Chemical Society.

RICHARD C. HIMES, '47, has been elected chairman of the Columbus Section of the ACS for 1966. He has been associated with Battelle Memorial Institute for thirteen years, and since 1960 has been Chief of Physical Chemical Research with responsibility for the researches of 25 scientists and technicians.

His investigations have led to over forty publications and patents in crystal growth and crystallography, III-V semi-conducting compounds and alloys, selenium and tellurium, conversion of sea water, ultra-purification of metals and chemical compounds, and earth technology.

Other researches relate to thermodynamic and kinetic aspects of chemistry under extreme conditions and a number of more "applied" studies such as nuclear fuels, flotation fluids and various utilization studies.

Dick received the Ph. D. from Ohio State University. He and his wife (Lois Hickey, '44) and three children live in Westerville, where he is on the City Planning Committee, past president of the Board of Education, and member of the City Recreation Board. The family is active in the Methodist Church, where both Dick and Lois sing in the senior choir.

ROBERT F. VANCE, '49, is serving this year as Chairman of the 400-member Louisville Section of the American Chemical Society. For the past five years he has been a research chemist with the Major Appliance Laboratories of General Electric in Louisville, Kentucky. His work concerns fundamental and applied detergency problems, surface chemistry and catalysis.

Listed as an "individual contributor," Bob works primarily for the dishwasher department, but is also consulted on problems from the range and refrigerator divisions. He frequently interviews prospective employees on the Ph.D. chemist level at Ohio State and

the University of Louisville, and recently chaired a committee of the American Society for Testing Materials. He received his Ph. D. from the University of Illinois.

Bob and his wife (Evelyn Bender, '51) have three children, are active members of the Christian (Disciples of Christ) Church.

JOHN V. FLANAGAN, '38, past chairman of the Eastern North Carolina Section of ACS, left his position as Process Superintendent at Du Pont's Kinston (North Carolina) Plant on December 1st to become Assistant to the Manager, Textile Fibers Manufacturing - International of the company's plant in Wilmington, Delaware.

He joined Du Pont in 1946 as a Research Chemist in Wilmington. In 1952 he was named Research Supervisor in "Dacron" Manufacturing at Seaford, Delaware. He went to Kinston in 1954 as Senior Supervisor - Process, and has worked on a number of special assignments at the Kinston Plant.

John holds the Ph. D. degree in organic chemistry from Ohio State University. He and his wife (Betty Bercaw, '40) have one daughter and one son.

In Music . . .

Since our listing in October *Towers* of Otterbein women included in the 1965 *Outstanding Young Women of America*, we have learned of another recipient of the honor. She is Mrs. John R. Shafer (Donna Good, '55), holding the trophy in the picture of the Cambridge Singers shown above. Donna is director of the group, which was a national first place winner

in the SATB division of Fred Waring's Sacred Heart Choral Competition of 1965.

She is also the organizer and director of the Cambridge Madrigals, a women's choral group, sang the leading role in "South Pacific," presented by the Cambridge Community Theatre, and was the first recipient of the Merit of Music award by the Cambridge Community Concerts Association.

Administration ... In Active Retirement ...

Morris E. Allton, '36, has been named to the newly created office of Vice President in Charge of Public Affairs of the Ohio Farm Bureau Federation, one of four vice presidents of the Federation. Prior to this appointment he was the Director of Public Affairs.

"Morry" was graduated from United Theological Seminary in 1941, and has done graduate work at Northwestern University and Ohio State in psychology and in rural sociology.

After serving as a pastor in Ohio East Conference, he came to Otterbein as Director of Public Relations in 1944 and remained until 1948, when he went to the Farm Bureau as Assistant Director of Public Affairs. He is chairman of the Ohio Highways Users Conference; a member of the Board of Directors of the Ohio Planning Conference, a state-wide organization of professional and lay persons dealing with programs of urban and rural community planning; and a member of the Board of the Ohio Citizens Council for Health and Welfare. In 1964 Governor Rhodes appointed him to the Ohio Citizens Committee on Comprehensive Mental Health Planning.

He and his wife Marjorie live in Westerville and are active members of the EUB Church.

Shown above is a San Diego EVENING TRIBUNE photograph of Dr. Earl D. Ford, '22, displaying the letter he received last spring from Dr. Albert Schweitzer.

Towers salutes Earl D. Ford, '22, whose semi-retirement has given him time to participate in several rewarding experiences, including an exchange of letters with Dr. Albert Schweitzer shortly before the death of the famed jungle doctor.

Dr. Ford was scheduled to make a trip to Africa with representatives of the Religious Heritage of America to award an honorary membership to Dr. Schweitzer. When the sudden illness of his daughter prevented his making the trip, he wrote a letter expressing his regret, and received a letter in which Dr. Schweitzer, approaching his 90th birthday, stated: "I am feeling very much privileged to be in good health and able to guide my hospital and to do my work. . . . My hospital shelters more than 500 patients for whom I have much work to do."

A former teacher and elementary principal, Dr. Ford received the M.A. degree from Columbia University, and the honorary LL.D. from Otterbein. After engaging in several educational and character-

building enterprises, he joined the F. E. Compton & Company in 1937, serving as one of the four top divisional managers and as a member of the Planning Board. Special assignments sent him to Hawaii, to Alaska and to southern California, where he has spoken and shown Britannica Films on our two newest states.

In 1964, wishing to become semi-retired, he joined the Fidelier Textbook Company in a public relations capacity on a "part-time" basis. He has now spoken and shown films to well over 200,000 students and teachers.

A charter member of Otterbein's Development Board and a member of its Finance Committee, Dr. Ford is loyal in his support of the college, and has an unbroken record of giving to the Centurion Club. With his keen interest in education in all its phases, he believes that Centurions should double their efforts in the next ten years in order to keep pace with the present and future needs of Otterbein.

Dr. and Mrs. Ford (Zella Hill, x'22) have a son and a daughter and five grandchildren. They live at 1564 Chalcedony Street in San Diego, and find the weather as perfect as native Californians claim.

'63 Scholarship Changed

Dick Berry, president of the Class of '63, announces that the members of the class have voted to change the name of their scholarship fund to the Robert Zech Memorial Scholarship Fund, honoring their classmate who was killed in the Dominican Republic while serving with the Peace Corps. All contributions by members of the class, unless otherwise specified, will be added to the Memorial Fund.

The Class of '63 Fund was established at the time of their graduation by a gift from the class and has been augmented by contributions by individual members since that time.

Prof. and Mrs. Glover on their Sixty-First Wedding Anniversary in 1964.

B. C. Glover - - - Emeritus

Whenever Otterbein people get together, there are certain to be queries about the "profs" whose classes they remember. From time to time we plan to publish articles concerning some of these men you used to know, the "emeriti" who have put aside their textbooks to do some of the things they had no time to do while actively engaged in teaching, grading papers and attending faculty meetings.

Prof. Benjamin C. Glover, who served Otterbein in the field of mathematics from 1919 to 1950, had this to say recently in answer to our questions:

"When as a young man I began teaching, I hoped to help students acquire knowledge, but soon began to be aware of another very important need. Knowledge was not enough. There was a great need to restrain our barbaric tribal impulses. (This was in the Spanish-American War period.) This had become a very important factor in my teaching long before I came to Otterbein after World War I."

The highly respected teacher valued the opportunities to "try to educate as opposed to indoctrinate, to try to release minds

from a slavish following of the approved forms of thinking." He considered leading chapel services and chairing the Freshman Period Committee as highlights of his career. Of the chapel assignments, he said: "This was, for me, a serious and a rewarding task. The poor students were *required* to endure the performances as best they could." He stated further that organizing and directing the work of the Freshman Period Committee appealed to his "political instincts."

Association with such colleagues as George Scott, Charles Snively, Noah E. Cornet, Edwin M. Hursh and Jesse S. Engle (all now deceased), who helped to maintain his "faith in and hope for the human race," made his teaching career at Otterbein satisfying and significant.

How does a retired "math prof" spend his time? States Mr. Glover: "My garden gives me a deal of pleasant recreation. Have done quite a bit of tutoring; discovered some of the roots of my family tree; prepared a story of my life's experiences for the members of our family, and have tried my hand at writing some of my religious and

social thinking for publication. Have received very courteous refusals from editors and publishers. Poor folks, they don't seem to know a good thing when they see it!" Far from losing interest in current educational problems, Mr. Glover only recently offered a stimulating proposal for discussion at a forum session of the faculty.

Mr. and Mrs. Glover continue to enjoy the lovely home which they built in 1929 at the end of Hiawatha Avenue, in a wooded area overlooking Alum Creek. He and his sons did much of the work themselves. It was the second house on the new street and, although they now have many neighbors, the air of the "quiet peaceful village" still pervades the spot.

The Glovers have four children, all Otterbein graduates, eight grandchildren and four great-grandchildren. We gave him permission to "brag" a bit, but Mr. Glover says he will leave the bragging about them to his "senile old age." If we are to judge by the many activities of the Glovers in the Methodist Church and in the community, or by the well-kept appearance of his beautiful garden, or by the quick wit with which he replied to our questions, we would say that the "senile old age" of Benjamin C. Glover is yet afar off!

Two Receive Doctorates

Charles W. Dodrill, Assistant Professor of Speech at Otterbein since 1958, received the Ph. D. degree at Ohio State University on December 17th. His dissertation subject was "History of Speech-Theatre at Otterbein College, 1847-1950." He is a graduate of Glenville State College and received his M. A. at the University of Kansas.

Thomas S. Noonan, Assistant Professor of History and Government, received the Ph. D. from Indiana University in September. He is a Dartmouth graduate and holds the M. A. from Indiana University.

Focus on Faculty

Dr. Arthur Motyka, assistant professor of music and director of bands, has been named Acting Chairman of the Department of Music.

Dr. Motyka received his bachelor's degree from Carnegie Tech and completed his master's and Ed.D. degrees at the University of Illinois.

Prior to joining the Otterbein staff a year ago last September, Dr. Motyka was associated with WTHI television in Terre Haute, Indiana, and with Indiana State College.

Dr. Roy Turley, Otterbein Associate Professor of Chemistry, is spending two months of his 1965-66 sabbatical year in the Philippines with the Fil-American Team of Testimony, an overseas evangelism project which is ecumenically sponsored by the five denominations affiliated with the United Church of Christ in the Philippines.

The Fil-American Teams have a four-fold purpose: (1) to enable church leaders in the U. S. to have a first-hand encounter with the church in a different culture; (2) to serve as partners with Filipino

Christians in a mission geared to real needs; (3) to enrich and enlarge the experience of Filipino Christians in their association with American members; and (4) to set up the opportunity for the church in both countries to learn from each other. A team of twelve members will work with churches on the responsible involvement of Christians in the life of the community and with students in church-related colleges.

We were happy to receive a letter from Mrs. B. W. Valentine, whose husband was Professor of Education at Otterbein until his retirement in 1936. He died in 1950, and Mrs. Valentine lives in Florida at 938 Thirteenth Avenue South, St. Petersburg, 33705. She states that she is still very much interested in the college and always attends the concert of the Choir when it appears in her city. She would enjoy hearing from any "old grads" and other friends.

Dr. LaVelle Rosselot, '33, Professor of Foreign Languages, is a frequent speaker on the teaching of French, particularly by use of the film text of which she is the author.

In July she was the resource leader for a group of teachers who met in New York prior to going overseas on a special tour sponsored by the N. E. A. and Encyclopedia Britannica to visit the sections of France with which the film text deals. She spent much of the summer revising the workbook for the text.

LaVelle was a guest speaker for the Northeast Section of the Indiana Teachers' Association at Hammond, and also conducted an in-service workshop for teachers and parents at the Snowhill School, Springfield, Ohio.

Richard T. Pflieger, '48, Dean of Students at Eastern Arizona State College, has been named Assistant Director of Development and Executive Secretary of the Alumni Association, to replace Dr. Arthur L. Schultz, who resigned as of September 1st to become president of Albright College.

Mr. Pflieger served as Director of Admissions at Otterbein from 1960 to 1962 and as head basketball coach in 1962-63. He had previously been football coach at Kenyon College.

He received the M. Ed. degree from the University of Arizona and has done further advanced study at Arizona and Ohio State University. He is married to the former Dorothy Mikesell, '48, and they have three children: Jean, 16, Janet, 11, and John, 8. Mr. Pflieger will assume his new duties on February 1st.

Prof. Lawrence Frank, who is on sabbatical leave, has been studying with Dr. Alexander McCurdy, head of the organ department at Curtis Institute in Philadelphia, and observing in the organ department at the Westminster Choir College at Princeton. Dr. Frank is Associate Professor of Music at Otterbein.

A '69er Checks in . . .

BY MICHAEL KISH AND ELSLEY WITT

It's true — I'm enrolled at Otterbein, a freshman in the class of '69, and according to the statistics, an average freshman! I suppose being average implies that there are many others here about the same as I. Come to think of it, I really don't feel different from any of the other 430 freshmen on campus.

My letter of acceptance as a freshman came shortly after Christmas of last year. It had been almost six weeks to the day from the time I applied until the long-awaited letter of admission arrived. I presume the lapsed time was a little longer than usual, because I did not take the College Board exams until the first week of December. I had expected the delay as I had been told that it takes about three to four weeks for the scores to be reported to the college. A classmate had been accepted at Otterbein a month earlier since he had taken the entrance tests in May of his junior year. Both of us ranked in the top quarter of our graduating class, and I must admit that his grades were slightly higher than mine.

During the summer I received various communications from the college including letters of welcome from the President and the Dean of the College; announcement of my roommate selection and other details from the Dean of Students; the Registrar's letter naming my faculty adviser and informing me of the program and activities of Freshman Orientation Week; the Treasurer's letter providing financial details; and, early in August, the Otterbein College Handbook containing rules, regulations and general information.

Receiving my letter of admission to Otterbein provided a special kind of personal elation, but my recollection of that day is dim compared to the excitement and anticipation of my arrival on campus.

Finally, September 11th arrived. By mid-morning Mother, Dad, my sister and I were on our way. The two-hour ride seemed long, partly because of my anxiety and partly because my belongings for the year left little seating space for the family.

During the ride my thoughts wandered over the events of the last few days at home. They had been hectic! Our household routine was completely disrupted. Dad escaped much of the confusion since these were busy days at his office. Mother and I worked all week checking and re-checking the many items I would need and getting my clothes in readiness.

At last we were in Westerville. We went directly

A PROFILE of the 19

to the dorm and unloaded. Mother soon had all my belongings neatly put away — and I'll admit it has not looked the same since! Being on campus as a freshman marked the beginning of many exciting and sobering experiences. The full impact of responsibility came to me quickly when I told my family good-bye and suddenly realized that I was now on my own!

This story typifies the experience of the freshmen who enrolled in Otterbein in September, 1965. These young people represent a cross section of the finest youth of our nation. They come from the farms, from the suburbs, from the cities — with no particular area predominant. Although slightly over 60% are from Ohio, seventeen other states are represented. They show evidence of active leadership in school and church activities. With more than one third having membership in the Evangelical United Brethren Church, other denominational backgrounds — Methodist, Presbyterian, Congregationalist, Baptist, Lutheran and others — show strong representation as well.

5 FRESHMAN CLASS

The class of 1969 presented unusual evidence of solid academic background and preparation. Slightly over 63% attained rank in the top quarter of their respective high school graduating classes and the results of the entrance examinations were slightly higher than national averages. Moreover, 42% qualified for advance standing on one or more courses through examinations given in the opening Freshman Week.

The academic interests of these freshmen are broad in the areas of the natural sciences, social sciences and the humanities. Professional and pre-professional goals have been established by many. They have come to Otterbein with the knowledge and assurance that on this campus there exists an atmosphere of concern for the individual that affords the opportunity for each one to attain a full measure of achievement and stature.

Freshmen are selected on the basis of the applicant's high school academic achievement, the pattern of courses, and the counselor's estimates; the College Entrance Examination Board Scholastic Aptitude Test scores; recommendations of teachers and other character references; the qualities of character and leadership in church, school and community affairs.

Prospective students should apply no later than the early months of their senior year of high school. The following credentials are needed:

1. Application. A \$10.00 processing fee is non-refundable.
2. High school transcript with class rank included.
3. Four recommendations: from an English teacher, another instructor, and two character references.
4. The Scholastic Aptitude Test scores of the CEEB. Also recommended but not required is the English Composition Achievement Test score.

Early consideration for admission will be given to applicants who present exceptional credentials after six semesters of high school.

After December 1, applicants should receive notice of the admission committee's decision four weeks following the submission of all credentials. By December 1, or two weeks following favorable decision on an application, the student is required to make a \$100.00 tuition deposit. The deposit is non-refundable unless the college is notified prior to April 1 of a change in plan. In this case, \$50.00 will be returned to the student.

A student interested in financial aid should submit the requirements for this consideration when his application for admission is filed or shortly thereafter.

Twenty four-year academic scholarships, termed Scholarship Awards, are given each year on a competitive basis to incoming freshmen. These awards range from \$900 to \$2,000 over the four years.

Most financial aids, however, are given to students in the form of Scholarship Grants, ranging each year from \$100 to \$700 and loans (college and NDEA—National Defense Education Act) that range from \$100 to \$800. Grants and loans are based on the "estimated financial needs" of the applicant contained in the Need Analysis Report received from the College Scholarship Service of Princeton, New Jersey, as a result of the student having submitted the Parents' Confidential Statement to that agency.

Recent legislation has provided additional federal aid for students in higher education. These aids are in the form of Federal Scholarships, Work-Study programs, and guaranteed interest-free loans designed to supplement the needs of students now attending college and to provide (through a combination of college and federal help) up to 100% of the financial needs of students who heretofore may have had little or no hope of a higher education.

SPOTLIGHT ON SPORTS

By Craig Gifford

Grid Season Ends 4 - 5

The 1965 football season at Otterbein ended with a respectable 4-5 over-all record but it was disappointing to retiring Coach Moe Agler as he saw his string of six consecutive winning seasons snapped in the final contest as Capital rolled over the Cards 53-6.

After losing the opener to Indiana Central 14-7, the Cards then were downed by Wittenberg 27-6. The Otters bounced back to defeat Kenyon 33-26 and Oberlin 24-20 before losing to Bluffton 30-13.

Homecoming fans saw the Cards score a 10-0 win over Marietta but the following week Heidelberg shut out the Aglermen 28-0. The Otters hit their season peak a week early in defeating Hiram 38-21 and were punchless as Capital rolled to victory. Only highlight of the final game was a spectacular 88-yard kickoff return for a touchdown by senior halfback Dick Amelung.

Amelung was later named the team's most valuable player for the season as well as being honorary tri-captain with Tom Shoaf and Mike Green. Most valuable freshman was Sandusky's Ron Balconi and most improved player selected by members of the team was sophomore fullback Paul Reiner.

Students who wish to be considered for admission next fall should make application without delay.

Agler Retires as Coach - - Succeeded by Lintner

Robert Agler, '48

The retirement of Robert "Moe" Agler, '48, as head football coach at Otterbein was announced in December by President Turner, and Larry Lintner, '58, Agler's assistant, was named as the new coach. Agler will continue as Athletic Director.

Lintner, a former grid great at Otterbein, has assisted Agler the past two seasons after serving as coach at Watkins Memorial High School for six years. At Watkins he won 17 of the last 18 games played before coming to Otterbein and was 31-20 for the six years he coached.

In 1963 his Watkins team was ranked second in the Class "A" polls and he was third in balloting for Class "A" Coach of the Year in his final year with the Licking County School.

Last summer Lintner completed his M. A. in physical education at Ohio University with a straight 4.0 average. He was an outstanding fullback for Coach Agler the four

Larry Lintner, '58

years he attended Otterbein, and was captain of the 1956 squad.

Agler's retirement as head football coach writes "finis" to one of the most colorful and successful coaching careers in the history of the college.

Also a former Otterbein athlete, Agler was a member of the 1946 grid team which was claimed as one of the strongest small college teams in the nation. He then joined the Los Angeles Rams, where he played for two years before signing with Calgary of the Canadian Football League. He played for Calgary one year before an injury sidelined him. After retiring from pro ball he returned to Ohio and coached football at nearby Johnstown and Dublin High Schools before coming back to his alma mater as a part-time assistant in 1953.

He assisted the late Harry Ewing for two years, and was named head

football coach in 1955. He doubled as head basketball coach until 1958 when he was named Director of Athletics.

In his eleven-year stint as head coach, Agler enjoyed seven winning seasons, more than any other Otterbein coach since the Cards started playing football in 1890.

He has a record of 57-36-4, nearly twice as many victories as any other former coach.

Agler, who revolutionized the Otterbein athletic program, saw his teams bring home winning seasons seven of the last nine years he coached, including back to back 8-1 records in 1960 and 61, the best over-all record in history.

In addition to his degree at Otterbein, he received an M. A. from Ohio State University in 1961 and has continued postgraduate study.

At Otterbein he has not only brought winning football to the campus, but has upgraded the entire education and athletic program. The athletic staff has grown to four full-time members and one part-time member under Agler's guidance and the program is recognized as one of the finest and best balanced in small college circles.

Basketball Team Has 8-1 Record

Basketball has hit a new peak at Otterbein College following the first nine games of the 1965-66 season as the Otters under the tutelage of Curt Tong have an impressive 8-1 record and are in a tie with Akron for the Ohio Conference lead.

The Otters lost their only game in their season opener, a heart-breaking 68-67 affair to powerful Mid-American defending champ, Miami.

Since that time it has been a rather smooth journey down victory lane for the Otters as they

downed Heidelberg 80-77, Muskingum 73-51, Kenyon 62-52 and Denison 66-40 before taking off on a three-day jaunt to Long Island.

In the east the Otters met three powerhouses but were able to come back with a clean slate as they bumped off Adelphi, 90-81, Hofstra 92-66 and the University of New Hampshire 75-67.

Upon return from vacation the Cards went to Ada and downed Ohio Northern University, 86-81.

While their record is the most impressive ever at this point, the toughest part of the schedule still awaits the high flying Cardinals. Still left on the schedule are: Mt. Union, Wittenberg, Oberlin, Findlay, Akron, Wooster, Capital, Hiram, Marietta, Central State, Ohio Wesleyan and Baldwin Wallace.

Pacing the Otterbein scoring department is Little All-American Don Carlos who has a nifty 24.1 point per game average and 14.1 average per game in the rebound department. Mike Grayem, the only senior on the starting line-up, is second in scoring with a 15.7 average. Assisting Carlos and Grayem with the success story this year are junior guard Tim Pond, sophomore guard John Peters, and forwards Wayne Wolfe, Terry McCammon and Jim McKee.

In addition to having a strong starting line-up Coach Tong has the strongest bench he's had since he came to Otterbein three years ago. Since he took over the duties as head basketball coach Tong has accumulated an enviable record of 40 wins and 16 losses.

Upon completion of the regular season the Otters will participate in the Ohio Athletic Conference post-season tournament which is held at Denison, Capital and Akron. The winner of the tourney will then advance to the NCAA regionals which are played in Akron.

Schedule for the balance of the season appears on page 28.

Homecoming Scheduled February 5

There is a peculiar excitement at Winter Homecoming that is seldom in evidence at other public events on the campus. This is the occasion on which the Winter Princess and the members of her court are "picked from the crowd" at the basketball game.

The date for Winter Homecoming is February 5th, the basketball opponent is Hiram, the team is "going great guns," and there is sure to be a lovely Princess.

The Columbus Alumni Club is holding a dinner at the Campus Center preceding the game, and is inviting all alumni and friends who care to attend. Reservations must be made in advance, and can be sent either to Mrs. George E. Tobin (Janet Love, '58), at 1225 Delno Avenue, Columbus, Ohio 43224; or may be sent to the Alumni Office at the college. The price of the dinner plus a seat in a reserved section at the game is \$3.50. The dinner alone is \$2.50, and tickets at the gym are priced at \$1.25.

Please send your check with your reservation, not later than January 29th.

Tong to Speak at Marion

Otterbein will be represented at the Marion City All Sports Banquet on February 9th in the person of Curt Tong, who will present the case for college basketball. He will share the spotlight with Woody Hayes, John Unitas, Harvey Had-dix, and Jerry Lucas, who will speak on college football, professional football, professional baseball, and professional basketball respectively.

Spotlight on Campus Activities . . .

Sharon Ruhly, Barbara Miller and Jinny Schott hold winners' plaques.

Speech Teams Take Honors

Otterbein's debate and speech teams have earned high ratings in a number of tournaments this year. Participating in the Manchester College Invitational Tournament, Greg Sabatino, Dayton sophomore, placed first in oratory against Eastern Illinois, University of Wisconsin and Western Illinois. Dick McDowell, North Canton freshman, and Sharon Ruhly, Dayton sophomore, won top honors in the "varsity switch" debate competition, winning over Miami University and Eastern Illinois.

The women's speech team, composed of Barbara Miller of Dayton, Jinny Schott of Columbus and Sharon Ruhly of Dayton, won the top trophy at the Ohio Women's Speech Events Contest on December 4th and 5th at Kent State, winning the championship for the second year in a row.

The first debate team, composed of Dick McDowell and Ed Maurer, Bloomdale, won a unanimous first place in the Ohio Wesleyan Novice Tourney on November 20th.

The teams have also taken part in the Central Michigan Interpretation Festival (no contest), the Wooster Direct Clash Tourney and

the University of Chicago National Debate Tourney, in which 70 schools participated. Otterbein did not place in the latter two.

A convocation feature of December 7th was a debate between one of Otterbein's teams and a team from Cambridge University. The subject of the no-decision debate was "Resolved that the U. S. needs a national medical service," with the Cambridge team taking the affirmative.

Twenty-four schools from four states entered the Otterbein Holiday Tournament on December 11th, sponsored by the local chapter of Pi Kappa Delta. Capital University and the University of Detroit shared first place.

The Otterbein team will also participate in the Ohio State University Invitational Debate Tourney on January 27-29, and the Harvard Invitational Debate Tourney on February 2-6. The team is coached by Professor Joel Swabb of the Speech Department.

Three Spend Semester in Washington

Three Otterbein coeds are among the 104 students from 54 colleges throughout the country currently enrolled at American University in Washington, D. C. for a special study of the federal government.

They are Susan Daniels of Canton, Elma Lee Schmidt of Barberton and Kay Templeton of Cincinnati. They are spending the first semester of their junior year in the capital meeting with congressmen, labor and management leaders, lobbyists, journalists and nationally known personalities.

The students also attend classes and seminars at the University and write a research paper, for which they will receive credit at Otterbein.

OTTERBEIN TO SHARE IN FOUNDATION GRANT

Otterbein is one of six colleges in central Ohio to share with Denison University a \$120,000 grant which will enable the colleges to develop an inter-university program in art history. The grant was made by the Samuel H. Kress Foundation of New York and will extend over a three-year period.

It provides funds for employing art historians to teach in their areas of specialization at all seven institutions. Each "circuit" art historian will visit each college and will have available for use telelecture teaching aids.

Provision will also be made for transportation of students to other campuses, for faculty fellowships, student scholarships, additions to slide and library collections, and inter-faculty conferences.

Artists Exhibit In Campus Center

Art exhibits in the Campus Center lounge continue to draw interest from both the student body and the general public. Mr. Howard Kottler, noted artist in the field of pottery, displayed his work November 16th through December 1st, and Mr. and Mrs. John Stephenson were presented in a show of their ceramics December 3rd through December 18th. Also shown in December was the A. I. A. 1964 Architectural Award exhibition.

Exhibits scheduled for the next several months include, in February, weaving by Clara Creager, ceramics by Louis Raynor and photography by Douglas Stewart; in March, drawing or painting exhibitions to be announced; in April, "Physics and Painting" from the Smithsonian; and in May, a student show.

Freshman Men's Honorary Chartered

Shown above are officers of the newly chartered Phi Eta Sigma. From left, they are George Seyfarth, adviser; Mike Fribley, president; Dennis Hedges, historian; Tom Deeve, secretary, Mike Richardson, vice president; Richard Burrows, treasurer; Dean James E. Foy, who presented the charter, and Dr. Thomas Kerr, adviser.

Others initiated were Les Aiello, Phillip Andreichuk, Fredric Bennett, Galen Black, Thomas Crane, Robert Harmelink, Timothy Hunt, James Lowery, Michael McCloskey, Edward McKelvey, Larry Motz, Barry Reich and Fred Worley. Dr. John Coulter, Dr. John Laubach, Dr. James V. Miller, John S. Ramsey and Dr. Lynn W. Turner were initiated as honorary members.

As a means of encouragement and reward for outstanding scholastic accomplishment among freshman men, George Seyfarth, director of men's housing, has spearheaded the organization of an Otterbein chapter of Phi Eta Sigma, national freshman men's honorary.

At the Charter Installation Banquet held on December 12th, Dean James E. Foy, Auburn University, grand secretary of the fraternity, made the presentation of the charter. Installation remarks were made by Lowell Wrigley of Ohio State University and by President Turner of Otterbein.

Eighteen sophomore men were initiated, along with five faculty honorary initiates. Initiation of freshmen will take place in the second semester.

Proceeds Donated

The AFROTC has donated the proceeds of its annual variety show to the Webster-Irmler Scholarship Fund which memorializes David and William Webster and Martin Irmler, students who lost their lives in an automobile accident in 1964. Proceeds of the program amounted to \$200.00.

Choir to Tour Europe

The A Cappella Choir, under the direction of Professor Richard Chamberlain, is completing plans for its twenty-six-day European trip next summer. Concerts will be given in France, Germany, Switzerland, Italy, and Austria.

Students Donate Blood and Blades

Early in the fall when students in certain colleges were burning their draft cards and attending meetings protesting the Viet Nam involvement, the Otterbein students had other plans. They organized a "Blades and Blood" campaign, and as a result 55 students gave blood for U.S. servicemen in Viet Nam and the student body contributed \$260 to buy razors and blades, needs reported by the Red Cross.

Bill Hoffman, junior from Pittsburgh, who coordinated the drive, said, "There is real need by our soldiers and I think the college students can certainly be of help in this way. Perhaps it will help erase the image of the present day college student as a card burning, sign carrying protestor."

Theatre and Artist Numbers Scheduled

The Otterbein College Theatre presented "Hansel and Gretel" as a special children's theatre production on January 14th and 15th. In addition to the college actors, fourteen Westerville girls, representing the fourteen angels, danced under the direction of choreographer Joan Moos. Singing the Humperdinck music from the "Prayer Scene" were members of the Westerville Methodist Youth Choir under the direction of Louise Burns. Petie Dodrill directed the classic, which was presented in Cowan Hall.

The parts of Hansel and Gretel were played by Bill Ahl, Doylestown, and Barbara Immel, Massillon.

"The Mad Woman of Chaillot" will be the next Otterbein Theatre production to appear on the Cowan stage. It is scheduled for March 3, 4 and 5, and will feature a professional guest artist not yet announced. A "town and gown" cast of forty will present the comedy.

February 18th is the date for the appearance of the Solisti Veneti ensemble, the third number on the Artist Course Series.

The National Players will present Moliere's "The Miser" on Monday, March 28, and the concluding number of the Artist Series will be the concert by William Warfield on April 23rd.

Phi Sigma Iota Initiates

Eight students were received into active membership in Phi Sigma Iota, national romance language fraternity in November. The new members are Earl Bennett, Peter Bunce, Jackie Hendrix, Rebecca Lingrel, Joanne Miller, Diane Weston, Judy Wolfe and Linda Zimmers. David Holl is president of the honorary, and Dr. "Papa" Rosselot was a special guest at the initiation meeting.

How Trusts Can Save Taxes

In each issue of OTTERBEIN TOWERS some phase of estate planning is discussed. In our last issue, we considered Testamentary Trusts (Trusts created by Will) and how they can save taxes. In this issue we shall discuss Living Trusts, sometimes known as inter vivos trusts.

What is a Living Trust?

A living trust is an arrangement whereby a person called a grantor or trustor, turns over to a trustee, usually a bank, property or securities with a written agreement that *the income from same shall be paid to the grantor during the balance of his lifetime*, or to other beneficiaries named in the trust agreement during the period established in the trust agreement.

The grantor may provide that upon his death and the death of other beneficiaries who may be named in the agreement, all or any portion of the remaining principal be paid to Otterbein College.

Example: Trust for Self and College

A woman, age 60, puts \$50,000 into an irrevocable trust with the income to go to her as long as she lives and at her death the principal would go to Otterbein College.

The gift value of this trust is \$30,160, which is an income tax deduction subject to the 30% limit in one year, with an additional five-year period over which to spread the \$30,160.00.* ($\$50,000 \times .6032 = \$30,160$). The amount of the trust would not be a part of her estate in determining Estate Tax.

Example: Trust for Self, Wife, and College

A man, age 65, creates a \$60,000 irrevocable trust with the income to go to him as long as he lives, and, after his death to his 60-year old wife. At her death, the principal would go to Otterbein College.

The man is entitled to an income tax deduction of \$32,035 ($\$60,000 \times .5339$) which amount may be spread over six tax years, but not to exceed the 30% limitation in giving in any one year.*

Please send your free bulletins on—

Make Your Will

Lifetime Security

Tax Economies in Giving

How Life Insurance Can Help You and Your

Favorite Charity

How Trusts Save Taxes

Name

Address

***SPECIAL NOTE** — The Internal Revenue Service issued a ruling on November 10th that the deduction on remainder interest contracts shall be reduced from 30% to 20% and that the 5-year carry over shall not apply. Otterbein, along with practically all colleges, universities, and other non-profit organizations has protested the ruling and has asked to attend the public hearing on the ruling which will be held in the near future. Otterbein will keep interested donors informed on the future disposition of this ruling. The college definitely feels that it is not in the best interests of nonprofit, philanthropic institutions.

For many years the Government has encouraged citizens to give to charities and has rewarded them by giving certain tax deductions. It has done so on the theory that if these charitable institutions did not exist, the Government itself would have to appropriate money for the charities. Perhaps this new ruling is in line with the present trend to expect the Government to serve all the needs of all the people. It is hoped that the new ruling will be reversed, thus encouraging citizens to support the charitable institutions of their choice.

BY WADE S. MILLER

JOHN HAYWOOD

(Continued from page 6)

After his retirement from active teaching John Haywood lived on in Westerville, close to the school upon which his interests centered. From time to time he lectured to various classes—on meteorology, on the Tangent Index and the motion of the earth, on Butler's *Analogy*, which he called his handbook. In 1897, at the time of the celebration of the fiftieth anniversary of Otterbein, he wrote a history of the school. He closed his article thus:

The institution is not yet what its friends desire it to be. There is a debt to be paid. There is a provision to be made for an endowment which will justify a reasonable salary to its professors, and there is an endless perspective of improvements to be made to keep pace with the progress of the age.

"An endless perspective of improvements to be made—." These were the words of a man who had long served Otterbein and who at the end of his service looked to her future. The endless perspective—which had been in part his to guide through many years—passed to other hands.

'05

Rev. and Mrs. William E. Ward, '05, (Amy Walker, '05) celebrated their 65th Wedding Anniversary last September 5th. They were married on September 5th, 1900, on their way to Otterbein. Our congratulations and best wishes to the happy couple. They received over a hundred messages, letters and cards on the occasion. Their address is 1585 North Euclid, Dayton.

'07

Mrs. Elmer E. Burtner, (Z. Maude Truxal, '07) has moved from her home in Westerville to the Otterbein Home, Lebanon, Ohio/45036.

'09

Harvey G. McFarren, '09, has retired after spending thirty years in the Y.M.C.A., Executive Secretary Department.

'17

The Columbus Dispatch recently carried a feature article on Dr. Richard Bradfield, '17, who, after retirement from a career of teaching in the field of soils, now serves as Far-East Director for Agriculture of the Rockefeller Foundation. He is directly in charge of the International Rice Research Institute in Manila.

He received the Ph.D. from Ohio State in 1922, and has served on the faculties of the University of Missouri, Cornell University, and Ohio State University. He is a past president of the American Society of Agronomy, and helped organize the Soil Science Society of America and became its charter president. He and Mrs. Bradfield live in the Philippines.

Dr. Bradfield states that a big problem in the Far East has been the poor physical condition of the rice soils, and it is in this area that the Institute is attempting to make improvement. "If we can get the rice yields up in these countries," he predicted, "we can concentrate more on meat and milk production for a better diet."

'18

A recent Baldwin-Wallace College bulletin paid tribute to Ray E. Watts, x'18, retired coach of that college. A constant reminder of the esteem in which he is held is the Ray E. Watts Stadium, named in his honor. Although retired since 1960, Mr. and Mrs. Watts are still very much a part of the life of the college, and are avid followers of the teams.

'24

Edmund Carlson, '24, has retired after thirty-eight years of teaching. He is now enjoying the Florida sunshine.

'26

Judge Earl R. Hoover, '26, has written virtually all of the material in the December, 1965 Report of the Ohio Genealogical Society. This Report is designated as a Hanby issue and is available at the Otterbein Library.

'26

William C. Myers, '26, librarian at Mary H. Weir Public Library, Weirton, W. Va., is the new President of the West Virginia Library Association. He will head the Association's 1965-66 program to improve the library service in West Virginia and this will include planning possible legislation changes needed to implement the recently completed state library survey. He has served as Librarian at Mary H. Weir Public Library since it was built in 1958.

'27

Nathan M. Roberts, x'27, Executive Director of the Automotive Parts Rebuilders Association, Washington, D.C., presided over the presentation of "Oscars" and plaques to 20 association executives. The event took place at the Old Greenbrier Hotel at White Sulphur Springs, West Virginia. He was Chairman of the Awards Committee and a member of the Awards Board of Trustees. The occasion was the 46th Annual Convention of the American Society of Association Executives.

'37

Denton W. Elliott, '37, Deputy Director of Chemical Sciences in the USAF Office of Scientific Research, has been awarded a sabbatical leave

by the Air Force for the academic year 1965-66, and is doing research at Georgetown University on the coordination compounds of chromium and cobalt. During August, Denny and his wife, the former Louise Bowser, '37, enjoyed a trip through the Scandinavian countries and Holland, Belgium and England. They spent one week in Copenhagen, Denmark, where Denny attended the International Congress on Molecular Spectroscopy.

'38

John McGee, '38, has been working at the Dayton Power and Light Company for the past several years. His wife is the former Martha Jean Richmond, '40.

'39

Harley Learish, '39, is an Electronics Engineer at the Wright-Patterson Air Force Base, Dayton. His wife, the former Virginia Brown, '40, also works for the Air Force.

'40

Kenneth E. Akom, '40, is Supervisor of Management Development and Training, Corrugated Container Division of Continental Can Company, with headquarters in New York. He is responsible for Management Development and Training in 18 plants and 16 sales offices located throughout the United States.

Joe Ayer, '40, has been Principal of Withrow High School, Cincinnati, since 1960. He is also an Assistant Professor of Education at the University of Cincinnati on the summer school staff.

Mrs. Clarence Connor, (Anne Shirley, '40) is teaching mathematics at Turner Ashby High School, Dayton, Virginia. She is also an organist, choir director and member of the choir at the Dayton EUB Church.

Paul Fontanelle, '40, is Staff Administrative Specialist, Department of the Army, to Reserve Affairs and Units. He is also a Chief Warrant Officer, Army Reserve.

William M. Henry, '40, is division chief of the Analytical Division at Battelle Institute, Columbus.

Mrs. Glen Poff, (Mary Ellen Kranner, '40) is teaching at the High School, Findlay.

'41

The Kiwanis Club of Columbus has elected **Mack Grimes, '41**, as its new president. The largest group in Ohio and one of the largest in the world, the Columbus club works primarily in youth work, assisting with boys' camps, scouting, and other programs for underprivileged children, as well as with mental health and senior citizen programs.

Mack is Secretary and Assistant to the President of the Dean and Barry Company of Columbus, and has been with the firm for eighteen years. He served on the faculty of Otterbein prior to going with the company in 1947. He holds a master's degree in marketing from Ohio State University.

'42

William H. Roley, x'42, retired from the Marine Corps last June as a Lieutenant Colonel. He is now an associate of Hodgdon & Company, Inc. Stockbrokers, Washington, D.C. While in the Marine service, he was chosen to be the personal pilot for two Commandants of the Marine Corps—General David M. Shoup and General Wallace M. Green.

Dr. John E. Stephens, '42, volunteered for a medical tour of duty in Viet Nam and left December 1 for Saigon where he was assigned to a hospital. He will spend two months working there under Project Viet Nam, a federal government program to supply medical assistance to the strife-torn Southeast Asian country. Dr. Stephens has been the team physician for the Columbus Jets baseball team for the past five years. He has a son in the Air Force, another son in college in the west and a daughter in college here.

'43

Mrs. William Ward, (Evelyn Svec, '43) and her husband recently installed an exhibition of her fabric hangings and his abstract water-color landscapes at the Women's City Club gallery, Cleveland. The display, showing her inventiveness of design and the Mexican influence in her work, and his glowing watercolors, was a very striking combination and has been received well by the public.

'44

Robert B. Morris, '44, president of Whitney Insurance Agency in Sunbury, has been elected to a three-year term as trustee for the Ohio Association of Insurance Agents. He will be trustee for District One, which comprises Delaware, Morrow, Union, Madison, Franklin, Licking, Pickaway, Fairfield and Perry Counties.

He is married to the former **Judy Thomas, '60**.

'48

Don McCualsky, '48, is head basketball coach at Brookhaven High School, Columbus. He also teaches physical education and coaches tennis in the spring. He has been District Supervisor for the Columbus Department of Recreation for the past ten years in the summer. He is also in charge of the city-wide tennis tournaments every summer in Columbus.

Mrs. Don McCualsky, (Mary Ann Augspurger, '48) is teaching physical education at Walnut Ridge High School, Columbus.

Nevin J. Rodes, '48, has been named director of market research for the Bonney-Floyd Co. of Columbus and Shenango-Penn Co., Dover, Ohio. He formerly was supervisor of marketing research for the Crucible Steel Co. of America, Pittsburgh.

'49

William D. Case, '49, was re-elected in October to his second 4-year term on the Butler-Vandalia Board of Education. He has served on the policy and program committee of the Ohio School Boards Association; on the executive committee of the Southwestern Ohio School Boards Association, and is a member of the finance committee of Ohio Council for Education. For the past four years Bill has operated his own company, Case and Wallace, which is a complete agricultural service, including farm management, appraisals and real estate. He is married to the former **Mary Ellen Cassel, '47**, and they have three children.

Richard Hohler, '49, has been with the Chamber of Commerce, Valparaiso, Indiana, since May, 1964, serving

as Executive Vice President. Prior to that time, he was on the Chamber of Commerce staff in Battle Creek, Michigan.

Paul Moore, '49, was recently presented the Good Neighbor Award at a dinner initiating Indianapolis Cleaner Air Week. He is plant manager of Chrysler Corporation's Indianapolis Foundry.

'50

John W. Bott, '50, was appointed assistant superintendent of South-Western City Schools. He has been serving as Director of Elementary Schools since 1961.

Robert C. Litell, '50, is Counselor in the High School at Wooster, Ohio.

'51

Dr. Robert Brown, '51, was recently inducted as a Fellow of the American College of Surgeons. He was certified by the American Board of Surgery in 1962, after graduating from Western Reserve School of Medicine. Dr. Brown is now engaged in the practice of general medicine at Zanesville. His wife, the former **Ann C. Carlson, '52**, is also a physician.

'51

Donald Dennis, '51, is a participant in the Teacher Interchange Program this semester at the University of Hawaii. This East-West Center is an educational institution established in 1960 by the U.S. Government in cooperation with the University of Hawaii.

'52

The Public Relations Society of America (PRSA) has named **John Hammon, '52**, as Field Services Manager for the 5,000-member professional organization with headquarters in New York City.

He will be responsible for administration of the Society's chapter relations program aimed at providing prompt, efficient and helpful service to the 58 PRSA chapters throughout the country.

John was formerly a member of the staff of the National Management Association which has its headquarters office in Dayton.

John W. Wiggins, '52, has been promoted to manager of tread rubber sales at the Firestone Tire & Rubber Company, Akron. He was formerly the retread production manager at the company.

'53

Eugene L. Riblet, '53, has joined the Provident Life and Accident organization as associate general agent. He has had six years experience in the life insurance business.

'55

Phyllis Royer Posey, '55, was included in the Indiana Language Program's first "Institute for Language Leaders" held on the main campus of Indiana University. The ILP is a state foundation for the improvement of foreign language instruction in the public schools. Mrs. Posey is employed by the DeKalb Eastern Community Schools, Butler, Indiana, as a high school Spanish teacher and as the Foreign Language Department chairman.

'58

Robert J. White, '58, was promoted to Sales Finance Representative with the City National Bank & Trust Company, Columbus.

'59

Mrs. Anthony R. Byrne, (Rose Marie Tucker, '59) has moved to Thailand with her husband and two children. They expect to be there for the next three years.

Kenneth Cole, x'59, was named "Jaycee of the Month" for August by Junior Chamber president Don Sternisha, '59. He received this honor for his work as Jaycee second vice-president of the Westerville club.

Nancy M. Lukas, x'59, has opened a new shop called "Nanbe Decor & Bath Shop" which is located at Independence Square, Northwest Gardens, Columbus.

James L. Murphy, '59, has accepted a Civil Service appointment as the Public Information Officer at Crane Naval Ammunition Depot, Crane, Indiana. He also received his Captain bars with the Indiana Air National Guard where he is an Air Intelligence Officer.

'60

Donald C. Love, '60, is teaching mathematics in a Junior High School in Delaware County.

'61

Mrs. Gordon Carano, (Rosemary Richardson, '61) is teaching Business Education at Henry Wise-Wood High School, Calgary, Alberta, Canada.

Richard L. Rufener, '61, accepted a position in the marketing division of Socony-Mobil, the Southwest Branch in San Antonio, Texas. He completed his four years of service with the Air Force in October and started his new position November 1st.

Walter E. Schatz, '61, is employed by the Ohio State Department of Agriculture, Reynoldsburg, Ohio.

'62

Mrs. Larry Cline (Ellen Sue Milam, '62) is a member of the psychological services division of Battelle Memorial Institute in Columbus while studying for her master's degree at Ohio State. She was one of a two-person team which presented a report on November 15 on the survey conducted by Battelle on a technical institute and vocational education for Jefferson County. The presentation was made to commissioners, school board members, Steubenville Area Development Council and other interested persons.

Ellen Sue, whose major interests are in programmed instruction and learning theory, has applied these techniques to personnel training for a retail store and a railway system, and has participated in research on transportation education needs.

Her husband, Larry, '62, is a fourth year dental student at Ohio State, and has been one of Coach Bob Agler's assistants during Otterbein's football season.

Glenn E. Aidt, '62, has accepted a position with State Fidelity Federal Savings & Loan, Dayton. He taught for the past three years at the High School in West Carrollton, Ohio.

'63

Richard Craig Hohn, '63, is teaching assistant and graduate student in physical education at Ohio State University.

Mrs. Richard L. Rufener, (Carol Shook, '63) is working at the USAF Language School as a language training instructor. She is teaching English as a second language to students from over fifty different countries.

Mrs. David Woodyard, (Jeanne Anne Leohner, '63) is employed by the Columbus Public Schools.

Dan Rex, '63, has accepted the position of assistant administrator of the 160-bed Newcomb Hospital in Vineland, New Jersey. He received his master's degree from Xavier University, and has served a one-year internship at the 360-bed Binghamton General Hospital in Binghamton, New York.

'64

Sally Banbury, '64, is teaching science at the Junior High School, Heath, Ohio.

Wilfred D. Breyer, '64, is enrolled in a four-year program at Kirksville College of Osteopathy and Surgery, Kirksville, Missouri.

Robert C. Koettel, '64, is teaching assistant in the Psychology Department at Ohio State University and completing work on his Masters degree.

Mrs. Terry Mickey, (Carol Arnold, '64) is teaching second grade at North Baltimore, Ohio.

Mrs. William A. O'Neil, (Edna Dianne Randolph, '64) is teaching at the Madison School, Mansfield, Ohio.

Mrs. Robert Shimer, (Linda Conrad, '64) is teaching fifth grade in the School System at Gulfport, Mississippi.

Yuichi Tsuda, '64, is working at Tsuda Sangyo Co. Ltd. in Osaka, Japan. This company handles all products of the forest. He expects to return to the United States sometime this year.

x'65

Mrs. Thomas B. MacMurray, (Sandra Gail Olsen, x'65) is enrolled in the University of Rochester as a candidate for the Baccalaureate degree in Nursing.

Roberta Patton, x'65, is teaching the fifth grade in the Public Schools, Greenwich, Connecticut.

Mrs. Harry G. Peat, (Ann Clymer, x'65) is an occupational therapist at Whole Memorial Mental Health Institute, St. Louis.

Mrs. Thomas Robinson, (Linda E. Matthews, x'65) is the Librarian for Suffield and Brimfield School Libraries near Kent.

Kay C. Schumacher, x'65, is attending Lutheran Hospital School of Nursing, Cleveland, and will graduate in September, 1966.

'65

We have attempted to secure information on the activities and addresses of all members of the Class of '65. Please keep the Alumni Office informed of corrections and changes.

The following are teaching in schools outside of Ohio:

Florann Taggart Ayers — third grade, Tye Elementary School; Box 365, Tye, Texas.

Ann Barnes — physical education and health, U.S. Government School, (Navajo) Fort Wingate, New Mexico.

Arlene Buckley — kindergarten, Russell School, Santa Ana; 13062 Cypress Street, #5, Garden Grove, California/92640.

James Lynn Danhoff — Spanish, freshman football coach, (9-0 Record this past season) High School; 203 South Third Avenue, Alpena, Michigan/49707.

Suzan Kaye Land Danhoff — seventh and eighth grade English, Anna M. Besser Junior High; 203 South Third Avenue, Alpena, Michigan/49707.

Marilyn Moritz Fugate — French, Collins Community School, Collins, Iowa; 579 Pammel Court, Ames, Iowa.

Rosemary Joan Gorman — first grade, Birdseye School, Stratford, Connecticut; 5490 Main Street, Trumbull, Connecticut.

Heidi Haberman Marks — Elementary School, Rockbridge County, Va.; 21 Hillside Terrace, Lexington, Virginia.

Rose Marie Leibolt — Ventura County School; 747 South F. Street, Apt. #203, Oxnard, California.

Judy Leibbrook — first grade, Seymour-Redding School; c/o Mrs. Eva Dettmer, 1827 Ewing Street, Seymour, Indiana.

Sylvia Hodgson Peters — second grade, Northside Elementary School; 1467 University Terrace, Apt. #1314, Ann Arbor, Michigan.

Linda Kay Painter — kindergarten, Bureau of Indian Affairs on Navajo Reservation; Box 151, Tohatchi, New Mexico.

Mary Ann Sheaffer Ruehle — first grade, South Columbus Elementary; 105 Wilson Drive, Columbus, Georgia.

Katheleen L. Stanley — elementary music, Churchill Area Schools, Pittsburgh, Pa.; 108 Franklin Avenue, Vandergrift, Pennsylvania.

Jane Scheopke Stolzenburg — first and second grades combined, Public Schools; 2123 Reservoir Avenue, Springfield, Illinois/62702.

Suzanne MacDonald Surface — sixth grade, El Monte School District; 3760 McClintock Avenue, Apt. 608A, Los Angeles 7, California.

Nancy C. Torbush — fourth grade, Fairfax County, 7507 Little River Turnpike, Apt. #101, Annandale, Virginia/22003.

Virginia Leader Zech — second grade, Hampton School; 2076 Cunningham Drive, Apt. #102, Hampton, Virginia.

Nancy Zimmer — English, Caloocan High School, City of Caloocan, The Philippines.

The following graduates are teaching in and around the Dayton area:

Sarah Jane Gauch Barker — third grade, Elementary School; 7903 R.R. #2, Lewisburg.

Susan Carol Berger — seventh grade English, Central Junior High School; 523 South Detroit Street, Xenia/45385.

Paula J. Bushong — kindergarten, Walter Shade Elementary School; West Carrollton; 9328 Yankee Street, Dayton.

Judith K. Cline — seventh grade mathematics; fourth and eighth grade physical education, Jefferson Elementary School; 953 Wilmington Avenue, Apt. C, Dayton.

Nancy McClure — eighth grade arithmetic, Miamisburg Intermediate School; 110 West Franklin Street, Centerville.

Sally McCoy — ninth grade English, Central Junior High School; 523 S. Detroit Street, Xenia/45385.

Ruth E. Moody McDonald — language arts at Junior High School, Miamisburg; 1810 Harvard Blvd., Dayton.

Roy E. Manley — social studies, Mad River Township Junior High; 5444 Mariner Drive, Dayton/45424.

Joyce E. Rugh Miller — first grade, Gettysburg School; 1810 Harvard Blvd., Dayton.

Marjorie Lengyel Olson — eighth grade home economics, Morton Junior High; 1810 Harvard Blvd., Dayton.

Evonne Lynn Potts — third grade, Fillmore Elementary School; 756 New London Road, Hamilton.

Marcia Shaffer — fifth grade, Mound School; 430½ East Linden Avenue, Miamisburg.

Rebecca Louise Wagner — French, High School; 916 Amelia, Apt. #202, Troy.

Barbara Anne Wilson — seventh and eighth grade French, Oakwood High School; 953 Wilmington Avenue, Dayton/45420.

The following are living and teaching in the Cleveland area:

Jane Elaine Barnes — health and physical education, Charles F. Brush High School, Lyndhurst; 26401 Zeman Avenue, Euclid.

Gene V. Cavalier — physical education, Midview High School; 118 Columbia Avenue, Elyria.

George E. Christ, Jr. — English, US History and Geography, Westlake Junior High; 6511 Dartworth Drive, Parma 29.

Marjory Drew — home economics, Junior High School; 461 East 222nd Street, Euclid.

Rosemary M. Snyder Harper — sixth grade, Garfield Elementary, Mentor; 251 West Walnut Avenue, Apt. #234, Painesville/44077.

Margaret V. Lloyd — third grade, Glenbrook Elementary; 461 East 222nd Street, Euclid/44123.

James C. McFeeley — biology and chemistry, Cardinal High School; Box 702, Middlefield/44062.

Joaline Crow Mathias — fourth grade, Highland Drive Elementary; 7050 Carriage Hill Drive, Brecksville.

Katherine Newman — home economics, Euclid High School; 37411 Grove Avenue, Willoughby.

Ronda Plessinger — music specialist, Elementary Schools; 106-B, 361 Babbitt Road, Euclid.

Jane L. Porter — kindergarten, Masson Elementary School; 3800 Beaver Crest Drive, Lorain.

Diana Shawd — seventh grade chorus; K-6 music and high school choir; 2809 West Erie Avenue, Apt. 305E, Lorain.

Cynthia Vokes — eighth grade French; ninth grade Spanish, Bay Junior High; 29716 Osborn Road, Bay Village.

Barbara J. Wylie — speech, Director of Dramatics, Bedford Senior High, Bedford; 21115 Kenyon Drive, Maple Heights 37.

Members of the class living in the Westerville and Columbus area and teaching in surrounding towns are:

Judy Buckle Airhart — first grade, Minerva Park Elementary; 3137 Westerville Road, Columbus/43224.

Sharon Kay Bell — English, Junior High School, Johnstown; 147 South State Street, Westerville.

William D. Bennett — English, social studies, Junior High School, New Albany; 94 University Street, Westerville.

Naomi Mason Black — second grade, Jefferson Elementary School, Gahanna; 3007 Easthaven Court, S., Columbus/43227.

Nancy Siegfried Bryant — second grade, Sunbury Elementary School; 336 Circle Court, Westerville.

Barbara Cheney Buttermore — Westerville Public Schools; 4487 Karl Road, Apt. A, Columbus.

Betty Copas — physical education, Big Walnut High School, Sunbury; 200 Illinois Avenue, Westerville.

Barbara Rose Smith Day — third grade, Central College School; 3400 County Line Road, Westerville.

Perry W. Doran — science, Upper Arlington Schools, Columbus; 5481 Babbitt Road, New Albany.

Nancy J. Ertel — English and home economics, Eastmoor Junior High, Columbus; 92 East Park Street, Westerville.

Vera Garrabrant Hall — second grade, Lincoln Elementary; 116 North High Street, Apt. F, Gahanna/43020.

Bonne Wurgler Koettel — general science, Watkins Junior High, Pataskala; 62 East Woodruff, Columbus.

Jill H. Limbach — sixth grade, Hanby Elementary School; 165 Summit Street, Westerville.

Carroll E. Meadows — Westerville School System; Route #2, Sunbury.

Donald L. Mowrey — seventh grade, Franklin Junior High, Columbus; 224 East Home Street, Westerville.

Elizabeth Ann Beezley Nelson — seventh and eighth grade English, and Librarian, Plain City Elementary; 16 West Park, Apt. 2, Westerville.

Kenneth Schults — physical education and health; also assistant football and basketball coach; head baseball coach, Big Walnut Schools, Sunbury; 6265 Sunderland Drive, Apt. D, Columbus.

Kay Blackledge Vickers — seventh and eighth grade English, Fairfield Elementary, London; 390 Chapel Hill Court, Columbus.

The following graduates are teaching in various other places in Ohio:

Connie Thomas Augenstein — Junior High home economics and physical education; Senior High economics and family living, Licking Valley High School; 68 Garrick Street, Newark/43056.

Amy Christensen Pascoe — first grade; 830 Fulton Street, Apt. #3, Sandusky.

Janet L. Cook — fifth grade, Dale Park School; 3910 Oak Street, Apt. 15, Ripley, Cincinnati 27.

Carol Ann Field — home economics, Tuscarawas Valley Junior High; 205 East 11th Street, Dover.

William Fleming — fifth grade mathematics and geography, Springfield Local Schools, Ontario; 365 Park Avenue West, Mansfield.

Jeanne Jacobs Fodor — third grade, Old Fort Elementary; P.O. Box 129, Bettsville.

Linda Gillespie — second grade, Bedford Elementary School, Ontario; 490½ Park Avenue West, Mansfield.

Sally K. Handel — first grade, Lincoln School; 346 Grandview Road, Newark.

Darlene Yarian Lantz — English, Buckeye Valley High School; living at Methodist Theological School, Delaware.

Susan Lindley — English, speech, also senior play director; 24½ Cooper Street, P.O. Box 214, Wakeman.

Eileen Marty — physical education, High School; 141 East Union Street, Circleville.

Susan E. Murley — second grade, Burton Elementary School; 470 Walters Road, Chagrin Falls.

Carolyn Jane Osborn Oakley — Spanish, Port Clinton School; 127 Ottawa Street, Oak Harbor.

William A. O'Neil — High School, Lucas; c/o Lucas High School, Lucas.

Richard E. Reynolds — seventh grade science and assistant football, basketball and track coach; 163 Elm Street, London, Ohio.

Carolyn Pulsing Sargent — French, Bowling Green High School, also sophomore class advisor and French Club advisor; 11751 Kingsgate Court, Perrysburg/43551.

Karen Sue Dean Schnorrenberg — third grade, Oregon School; 230 West College Avenue, Johnstown.

Rebecca Daily Viers — sixth grade, Ostrander Elementary; 65 East William Street, Apt. 10, Delaware.

Jerry Lee Wassem — Canton Public Schools; 1617 Glendale N.E., Canton.

Carolyn Ann Williams — second grade, Carlisle School; 408½ Woodlawn Avenue, Bucyrus.

Charles B. Williams — English and social studies, City Schools; 306 Brookside Drive, Wooster.

Lallie Jane Yarman — ninth and tenth grade English; 285½ South High Street, Marion.

Information on the class of '65 will be continued in the Spring issue.

Drill Team Wins

Otterbein emerged the winner in the second annual Otterbein AFROTC Invitational Drill Meet on Dec. 11.

"The Screaming Rebels," Otterbein's exhibition drill team, took first place in their competition, as did "The Guardian Angels," Otterbein's Angel Flight. Bowling Green finished second, and Ohio State University third.

Three Receive Degrees

The Alumni Office has received notice of the following advanced degrees received recently by Otterbein graduates: master's in education, Miami University, Robert C. Litell, '50; master of arts in physical education, Western Reserve University, David Lee Burger, '59; master of arts, Ohio State University, Helen B. Zingarelli, '59.

Boss of the Year

The Columbus Chapter of the National Secretaries Association International named James R. Riley, president of Suburban Motor Freight, as Boss of the Year at its annual Boss Night Dinner. Mr. Riley is a Trustee-at-Large of Otterbein, and *Towers* offers its congratulations.

Bunces in Seoul

The newest information about the W. Kenneth Bunce family has been sent to us by Mrs. B. F. Shively (Grace Ressler, '06), his mother-in-law, who lives at 601 Mayflower Road, Claremont, California. Kenneth and his wife (Alice Shively, '33) and their younger son Michael are living in Seoul, Korea, where Dr. Bunce is Public Affairs Officer in the American Embassy.

Their older son Peter is a student at Otterbein, the first of the fifth generation of the Ressler (or Resler) family to be connected with Otterbein. According to his grandmother, it would seem that Peter could claim relationship with at least sixty persons who have studied, graduated, taught, and served the college in many ways.

CUPID'S CAPERS

1957 and 1961—Rhuma Jane Boothe, '61, and Ronald Wallace Smith, x'57, November 25, Westerville.

1961—L. Joan Lindig, '61, and Derry Marshall, October 2, London, Ohio.

Rosemary Richardson, '61, and Gordon Carano, September 4, Calgary, Alberta, Canada.

Martha Eileen Elick and Walter Eldon Schatz, '61, July 11, Grove City.

1962—Brenda Frierott and Glenn E. Aidt, '62, June 19, Minster, Ohio.

Carol Williamson, '62, and Joseph Gugliotta, July 25, 1964, Louisville, Ohio.

1963—Linda McVay, '63, and Richard Will, November 24, Long Beach, California.

Judith A. Milthaler, '63, and Bruce Ditzler, January 2, 1965, Dayton.

Deborah Putterbaugh and William Sims Nowland, '63, October 2, Troy.

1963 and 1965—Nancy Stewart, x'65, and Ralph Ciampa, '63, June 19, Clayton, Ohio.

1963 and 1966—Jeanne Anne Leohner, '63, and David Woodyard, '66, August 4, Columbus.

1964—Nancy Bender, '64, and Casper Carolton, August 29, 1964, New Philadelphia.

Linda Conrad, '64, and Robert A. Shimer, '64, June 12, Alliance.

1964 and 1965—Carol Arnold, '64, and Terry L. Mickey, '65, August 28, Dayton.

Carolyn Jane Osborn, '65, and Carey F. Oakley, '64, June 5, Upper Sandusky.

Edna Dianne Randolph, '64, and William A. O'Neil, '65, July 31, Akron.

1965—Janet L. Cook, '65, and Lester Ferguson, December 23, Bellbrook, Ohio.

Rebecca Daily, '65, and M. Allan Viers, '65, August 21, Westerville.

Carole Lois Murray and Perry W. Doran, '65, August 22, Columbus.

Sarah Jane Gauch, '65, and Robert Michael Barker, August 27, West Manchester, Ohio.

Sylvia Hodgson, '65, and John Peters, January 23, 1965, Dayton.

Sandra Gail Olsen, x'65, and Thomas B. MacMurray, September 4, New York City.

Linda Evelyn Matthews, x'65, and Thomas Gary Robinson, August 28, Bath, N.Y.

Sharon Ruth McKee, x'65, and Charles Dana Cox, October 9, Delaware.

Ruth Moody, '65, and William McDonald, June 12, Camp Wanake, Ohio.

Lynn Diane Westover and Vasken Wayne Moomjian, '65, September 26, Akron.

Carolyn Pulsing, '65, and David Sargent, August 14, Perrysburg.

Marcia K. Lischeid and William E. Rush, '65, August 8, 1964, Cincinnati.

Rosemary M. Snyder, '65, and James Harper, August 7, Westerville.

David W. Stricker, '65, and Gaye Rowsell, October 30, Pittsburgh.

Cheryl Kay Larrick and Omer Douglas Taylor, '65, March 28, 1964, Columbus.

Constance Thomas, '65, and Larry M. Augenstein, December 27, 1964, Delaware.

Louise Proven and Douglas C. Topping, '65, October 23, Wilkinsburg, Pennsylvania.

Terrie C. Hampton and James H. Walsh, '65, March 28, New Orleans.

Mary Patricia Hansen and Charles B. Williams, '65, November 27, Greenhills, Ohio.

1965 and 1966—Elizabeth Ann Beezley, '65, and Charles Arthur Nelson, '66, August 14, Greensburg, Ohio.

1965 and 1967—Sheila Warner, '67, and Lee Roy Bennett, '65, December 17, Sunbury.

Nancy J. Ertel, '65, and Timothy Lee Hunt, '67, December 5, Dayton.

Sharon Kay Bell, '65, and Louis Robert Pieper, x'67, January 1, 1966, Westerville.

STORK REPORT

1951—Mr. and Mrs. William L. Wilson, '51, (Marilyn Hotopp, '51), a daughter, Dana Elizabeth, August 29.

1954—Mr. and Mrs. Daniel Baldwin, (Jo Anne Long, x'54) a daughter, Beth Ann, born April 27, 1965, adopted June, 1965.

1955—Rev. and Mrs. Herbert C. Hoover, '55, a daughter, Constance Paula, January 10, 1965.

Mr. and Mrs. Gene D. McClusky, '55, (Janet Morris, x'55) a son, Henry William, July 12, 1964.

Mr. and Mrs. Robert G. Leland, (Anita Shannon, '55), a daughter, Kathleen Ellen, October 26. They have three other children, Kurt, Carl and Wesley.

1955 and 1956—Mr. and Mrs. Richard E. Ruh, '55, (Lois J. Kauffman, '56), a daughter, Jeannine Alicia, June 4.

1956 and 1957—Mr. and Mrs. Earl R. Cline, x'57, (Diane Renollet, x'56), a daughter, Tricia Lee, September 21, 1964; a son, Trace Robert, September 12, 1965.

1957 and 1958—Mr. and Mrs. Dale Waltherhouse, '57, (Joanne Klenk, '58), a son, Steven Dale, September 30, 1965.

Mr. and Mrs. Allen N. Kepke, '57 (Joyce S. Miller, '58) twin daughters, Kathryn Lee and Karen Jo, November 8, 1965.

1958—Mr. and Mrs. Edward R. Hopkins, (Marjorie Lambert, '58), a daughter, Michele, December 19, 1965.

Mr. and Mrs. Tom R. Loy, (Rosemary Leader, x'58), a son, David Owen, June 29. Other children are Roger and James.

Mr. and Mrs. Robert J. White, '58, a son, Mark Steven, August 25, 1965.

1959—Mr. and Mrs. David L. Burger, '59, a daughter, Mary Jane, August 28.

Mr. and Mrs. James L. Murphy, '59, a daughter, Linda Marie, April 13, 1961; a daughter, Kathleen Cora, January 24, 1965.

1959 and 1960—Mr. and Mrs. Dan Miller, '60, (Helen Wells, '59) a son, Eric Edward, born September 21, 1965, adopted October 12, 1965.

1960—Mr. and Mrs. Don C. Love, '60, a daughter, Jennifer Ann, October 12.

Mr. and Mrs. John R. Weiffenbach, Jr., '60, (Nancy Werner, '60), a son, John Robert III, November 28, 1963; a daughter, Jean Ann, October 10, 1965.

Mr. and Mrs. Dean L. Stoffer, (Marilyn Yarma, '60), a daughter, Marcia Eileen, March 8, 1965. (Third child).

1960 and 1963—Mr. and Mrs. Ralph D. Wilson, '60, (Kay Thornbill, '63) a son, Gregory Alan, November 30.

1961—Mr. and Mrs. David Heitz, '61, (Phyllis Jenkins, '61) a son, John Thomas, November 22, 1965.

1961 and 1962—Mr. and Mrs. Bruce O. Hickin, '61, (Catherine Hawkins, '62) a son, Timothy Owen, May 19.

1961 and 1963—Mr. and Mrs. Robert J. Zepfel, x'63, (Ida Marie Freeman, '61) a daughter, Christine Marie, March 12.

1963—Mr. and Mrs. R. Clark Simpson, (Jane Ann McFarland, x'63) a son, Christopher Douglas, February 26.

Mr. and Mrs. Thomas Bench, (Sharon Spellman, '63) a daughter, Rebecca, May 4.

Mr. and Mrs. Herbert B. Smith (Ann Barich, x'65) a son, Jason Patrick, November 18, 1963.

Mr. and Mrs. Ronald H. Marks, '65, (Heidi Haberman, '65), a son, Jeffrey Laurence, August 31.

Mr. and Mrs. Paul E. Thomas, '65, a son, Mark Johann, July 29.

1965—Mr. and Mrs. Donald B. Robertson, '65, a daughter, Saralyn, September 10, 1964.

TOLL OF THE YEARS

Mrs. H. B. Robson, house mother in Saum Hall during 1958 and 1959, died on November 23, 1965, in Urbana, Ohio. She was the mother of Mrs. Robert Pollock, (Margaret Robson, '47).

1898—Bertha S. Flick, '98, died in Calgary, Alberta, Canada, according to a recent news item received in this office.

Mrs. Elizabeth Loos, (Elizabeth Ora Teter, A'98), died May 24, 1965, in Westerville.

1899—Mrs. Robert D. Funkhouser, (Jessie Landis, '99), died October 22, 1965, in Dayton.

1904—Mrs. Richard M. Campion, (Grace Miller, x'04), died September 24, 1965, in Dayton.

1906—John Harry Pershing, '06, died December 20, 1963, in Jeannette, Pennsylvania.

1908—Rowland P. Downing, '08, died on October 29, in Westerville. He was a church organist for many years.

1909—Mrs. Charles J. Roberts (Etta Ankeny Risley, '09), died on August 27, at the Otterbein Home. Burial was at Ligonier, Indiana.

1910—Charles F. Meyer, '10, died on September 27 at Brookville, Ohio. A teacher and school administrator for many years, he also owned and operated the Meyer Fruit Farm. He was a member of the Otterbein Centurion Club, was a township trustee, a member of the school board and of Arlington EUB Church.

L. J. Essig, '10, died on December 24th at his home in Centerburg. Mr. Essig was one of the members of the class of 1910 who attended the 55th Reunion last June. He is survived by his wife.

1911—Mrs. Alex S. Grier, (Lucy C. Meyer, x'11), died on September 21, 1965, at Dumont, New Jersey. She was the daughter of Dr. Gustav Meyer, who at one time was a member of the Otterbein faculty.

1911—Mrs. R. L. Mundhenk, (Hazel Bauman, '11), died on October 21 in Auburn, Alabama. She attended Otterbein on a scholarship, graduating cum laude and taught English for three years before her marriage to Dr. Mundhenk of Arcanum, Ohio. Mrs. Mundhenk was a member of the Auburn Campus Club, Women's Club, A.A.U.W. and the Episcopal Church. Interment was at Arcanum.

1912—Mrs. Clarence J. Hughes, (Edith O. Coblentz, '12) died Saturday, November 27, 1965, at Middletown, Ohio. She was the widow of C. J. Hughes, longtime principal of

Jefferson School. For more than 30 years, Mrs. Hughes was organist at the First Methodist and Baptist Churches.

Homer P. Lambert, '12, died on September 17, 1965, at Anderson, Indiana. He was the son of George A. Lambert who, with his family, gave the money for the erection of a hall of music and art to be called the *Eva Glen Dora Lambert Memorial*, the Lambert Hall still in use by those departments of the college.

1916—Joseph Shumaker, '16, died on October 20, 1965, at his home in Jackson, Tennessee. He was professor of government and political science from 1948 to 1959, when he was made emeritus at Lambuth College in Jackson.

1917—A couple who celebrated their 40th wedding anniversary on October 31, followed each other in death on November 5 by about seven hours. George "Ray" Myers, '17, died at 10:00 a.m. in Massillon City Hospital after a heart attack. His wife, Bertha Marie, completed funeral arrangements and was at her daughter's home when she collapsed and died about 5:00 p.m. also from a heart attack. Mr. Myers was a retired painter at Republic Steel.

DeWitt T. Mills, '17, died on October 28 at Marion, Ohio, of a heart condition. He had retired in 1960 after serving for many years as Superintendent of Marion County Schools.

1919—Lawrence F. Bennett, x'19, died on November 6, 1965, at Cleveland.

1925—Mrs. Francis M. Pottenger, Jr. (Elizabeth Saxour, '25) died in Monrovia, California, on December 13. A student of distinction, Mrs. Pottenger graduated with honors, held the M. A. degree from Cincinnati, and had taken advanced graduate work. She aided in the research projects of her husband in the field of lung diseases, and, although self-effacing, was a person of prominence in the community of Monrovia, in educational and medical affairs, and in her church, to which she was deeply devoted. She will be missed greatly by Otterbein alumni in the area, for she kept in touch with all of them and was an inspiration to the Southern California Alumni Club.

1937—Mrs. Ned DeBolt (Marjorie B. Phillips, '37) died on August 2, 1965, at University Hospital, Columbus. She had been ill for several months.

1943—John K. Ditmyer, x'43, died October 27, 1965, in Middletown.

Otterbein Women in *Who's Who*

In the last issue of *Towers* we listed the name of Geneva Braley Lewis, '23, whose name appears for the first time in *Who's Who of American Women*. Since that time we have learned of several other Otterbein women who share the honor. Although there may be many others, we have had occasion to learn of the inclusion of Freda Frazier, '19, Mary Ruth Oldt French, '31, Verda B. Evans, '28, and Joanne Van Sant, Dean of Students at Otterbein.

Miss Frazier and her husband Harry Conklin Willson own and operate the Willson-Frazier School in Columbus. Mrs. French earned her M. D. degree from Western Reserve and practices in Flint, Michigan.

Dr. Evans is supervisor of English for the Cleveland Public Schools, and is co-author of an anthology "Types of Literature" series published by Ginn and Company. She is also listed in the *Directory of American Scholars*.

Miss Van Sant has been associated with Otterbein since 1948. She is a graduate of Denison University and holds an M. A. degree from Ohio State.

1950—Louis J. Bucco, '50, died on August 31 in Dayton after an illness of many months. He was a teacher at Lewton School for four years and at Colonel White High School for ten years. He is survived by his wife (Rosa Rubino, '50) and two children. Louis and Rosa met at Otterbein and were married at the end of their junior year.

The campus was saddened by the death in October of Robert Williamson, who died suddenly of a heart attack. Mr. Williamson was a member of the heating plant staff and had been with the college for nine years. He was the father of John Williamson, x'66.

BULLETIN BOARD

Class of 1910 Project

The Class of 1910, in commemorating its 55th anniversary, has chosen a project for its contributions to Otterbein. Members of the class will designate their gifts during the current year for the redecoration of one of the studios in Lambert Hall. This is all the more appropriate since the building was erected while they were in college. "Prof." J. F. Smith is serving as chairman of the project.

Lecturers Scheduled

Some of the lecturers scheduled for second semester convocation on Tuesday mornings at 9:40 are:

- February 8—"South Viet Nam — Endless Circle?"
Kenneth S. Armstrong (*A Documentary Report*)
- March 1—"Fads and Fallacies of Modern Education"
Frederic Otto, Wittenberg University
- March 15—Thomas Lecturer — Thomas Clark,
University of Kentucky. Also scheduled
at 8:00 P.M.
- March 22—Stephen Spender, Poet, Critic
Editor of *Encounter*
- March 29—CHARACTER OF A COLLEGE
President Landrum Bolling, Earlham
College
- April 12—"The Dynamic Beauty of Geometrical Forms"
Herman von Baravalle, Waldorf School,
Sacramento, California

High School Day

High School Day will be held on Saturday, April 23rd. Invitations will be sent to all sophomore and junior prospective students whose names are on the mailing list. Others who wish to attend should write for details.

1965-66 Basketball Schedule

Otterbein 67	Miami	68
Otterbein 80	Heidelberg	77
Otterbein 73	Muskingum	51
Otterbein 62	Kenyon	52
Otterbein 66	Denison	40
Otterbein 90	Adelphi	81
Otterbein 92	Hofstra	66
Otterbein 75	New Hampshire	67
Otterbein 86	Ohio Northern	81
January 8	Mt. Union	A
January 11	Wittenberg	H
January 15	Oberlin	A
January 19	Findlay	H
January 22	Akron	A
January 29	Wooster	H
February 2	Capital	A
February 5	Hiram	H (Winter Homecoming)
February 8	Marietta	H
February 11	Central State	H
February 15	Ohio Wesleyan	H
February 19	Baldwin-Wallace	H

Alumni Day, June 4

Members of the Classes of 1961, 1956, 1951, 1946, 1941, 1936, 1931, 1926, 1921, 1916, 1911, 1906, 1901 and 1896 should begin now to make plans to attend Alumni Day activities on June 4th. Presidents or secretaries of the classes are asked to get in touch with the Alumni Office for assistance in making arrangements.