

OTTERBEIN TOWERS

OTTERBEIN COLLEGE • WESTERVILLE, OHIO

MAY, 1965

Otterbein Alumni Clubs And Officers

OHIO CLUBS

AKRON

President—Evangeline Spahr Lee, '30
 Vice President—Richard H. Swigart, '62
 Secretary-Treas.—Mrs. Kathryn Hancock
 Lang, '52

CANTON

President—Virgil O. Hinton, '34

CLEVELAND

President—Robert L. Studer, '59
 Secretary—Emily L. Wilson, '44

COLUMBUS

President—Wanda Hatton Gardner, '42
 Vice President—Larry Gillum, '50
 Executive Committee—Fred McLaughlin, '37
 Connie Thorsden, '61

CINCINNATI

President—Wallace J. Cochran, '60
 First Vice President—Mrs. Shirley Philley, '49
 Second Vice President—Mr. Paul A. (Tim)
 Newell, '29
 Secretary—Mrs. Roberta Wrassman, '48
 Treasurer—Mr. Philipp L. Charles, '29

DAYTON SOROSIS

President—Mrs. Jane Liston, x'54
 First Vice President—Mrs. Joan Albrecht, '50
 Second Vice President—Mrs. Ruth DeClark, x'50
 Recording Secretary—Mary E. Owen, '50
 Corresponding Secretary—Mrs. Edna H
 Schutz, '21
 Treasurer—Mrs. Marilla Eschbach, '57
 Historian—Mrs. Nancy Baughman, '54

DAYTON-MIAMI VALLEY

President—Mervyn L. Matteson, '60
 Vice President—Mrs. Nancy Werner
 Weiffenbach, '60
 Secretary—Mrs. Releaffa Freeman, '31
 Treasurer—Mrs. Marilou Becker, Sp. '48

TOLEDO

President—George W. Rohrer, Jr., '28

WESTERVILLE

President—Violet Patterson Wagoner, '21
 First Vice President—Hazel Dehnhoff Young, '22
 Second Vice President—Nancy Norris, '61

Secretary—Mrs. James C. Borchers
 Treasurer—Jane Morrison Horn, '50

PENNSYLVANIA CLUBS

ERIE, PA.

President—Harold V. Lindquist, '43

GREENSBURG, PA.

President—Robert Munden, '35

JOHNSTOWN, PA.

President—Ford H. Swigart, Jr., '51

PHILADELPHIA, PA.

President—Richard M. Sellers, '50

PITTSBURGH, PA.

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

OTHER STATES

BOSTON, MASS.

Co-Chairmen—Dr. and Mrs. John A.
 Clippinger, '41

Secretary—Mrs. Sally Bodge Wadman, '54

BUFFALO, N.Y.

President—Lloyd O. Houser, '39

DETROIT, MICHIGAN

President—Fred R. Cheek, x'33

Secretary-Treasurer—Mrs. George W. Walter, '26

FLORIDA GOLD COAST

President—Perry F. Wysong, '39

LOS ANGELES, CALIF.

President—Paul E. Smith, x'48

NEW YORK CITY

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

NORTHERN INDIANA

President—Randall O. Campbell, '40

Secretary—Mrs. Catherine Wood Campbell, '40

TAMPA, FLORIDA

President—James W. Yost, '51

Vice President—George Cavanagh, x'24

Secretary-Treasurer—Leah Underwood, '38

WASHINGTON, D.C.

Co-Chairmen—Mr. and Mrs. Richard Sherrick, '54

Secretary—Phyllis Shultz, '52

Treasurer—Esther Corwin, '45

Scheduled Meetings

September 18—Indianapolis, Indiana

Indiana Central College

September 25—Columbus—Campus Center

KEEP US UP-TO-DATE

Old Address: _____

New Address: _____

News for TOWERS: _____

Name Class

OTTERBEIN TOWERS

CONTENTS

Editor's Corner	3
Commencement Schedule	4
Campus News	5, 6
Development News	7
Candidates For Alumni Offices	8, 9
Professor McCloy and Friendship Junior College	10
Flashes from the Classes	11, 14
Births-Deaths-Marriages	15
Bulletin Board	16

the **EDITOR'S** *corner*

We welcome a newly organized Alumni Club in the Boston, Massachusetts, area. Plans are underway to organize other clubs throughout the nation.

Which leads us to comment that the primary objective for an alumni club is to promote, by organized effort, the best interests and prestige of Otterbein College. An alumni club is a working unit for organized effort on behalf of Otterbein in a particular community or area.

An outstanding alumni club must be built on strong leadership. Our hearty thanks to the many alumni who serve so effectively in the Alumni Association and local alumni clubs.

the **COVER** *page*

Pictured on the cover is Sanders A. Frye, Hon. '61, Business Manager of Otterbein since 1947, as he examines one of the railroad lanterns in his collection.

Sandy Frye retires July 1, 1965, after a colorful, productive and progressive eighteen year career at Otterbein. More details on page 5.

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

OTTERBEIN TOWERS

Editor

Arthur L. Schultz, '49

Assistant Editor

Tennie W. Pieper, '33

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

May, 1965

Volume 37 Number 3

MEMBER AMERICAN ALUMNI COUNCIL

ASSOCIATION OFFICERS

President

Virginia Hetzler Weaston, '37

Past President

H. William Troop, '50

President-Elect

Harold F. Augspurger, '41

Vice-President

Denton W. Elliott, '37

Secretary

Jean Unger Chase, '43

Members-at-Large

Sylvia Phillips Vance, '47

John F. Wells, '48

Richard H. Bridgman, '49

Merl W. Killinger, '25

Alan E. Norris, '57

Helen Knight Williams, '43

Faculty Representatives

John Becker, '50

Roger Wiley, '52

Executive Secretary

Arthur L. Schultz, '49

Ex-officio

College treasurer and presidents of
Alumni Clubs

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

COMMENCEMENT PROGRAM

Saturday, June 5

Quiz and Quill Breakfast	8:00 A.M.
Campus Center	
Registration and Coffee Hour	9:00-12:00 noon
In front of Towers Hall	
Class Reunion Meetings	10:00-12:00 noon
Places to be announced	
Alumni Day Luncheon	12:30 P.M.
Campus Center	
Reception and Tea by Otterbein Women's Club for Alumni and Faculty	3:00-5:00 P.M.
Howard House	
Centurion Club Dinner	5:30 P.M.
Campus Center	
Concert by the Symphony of Winds	8:00 P.M.
Cowan Hall	

Sunday, June 6

Baccalaureate Service	11:00 A.M.
Dr. David A. Waas, Speaker	
Cowan Hall	
President's Luncheon for Seniors and Guests	12:15 P.M.
Campus Center	
Carillon Concert	2:00 P.M.
Commencement	3:30 P.M.
Dr. Bert D. Thomas, Speaker	
Memorial Stadium	

GUEST SPEAKERS FOR 1965 COMMENCEMENT

Dr. Bert D. Thomas, a scientist and research administrator, president of Battelle Memorial Institute, Columbus, Ohio, will deliver the Commencement address on Sunday, June 6.

He is a graduate of the University of Washington (B.S., 1929; PH.D., 1933) where he was awarded a DuPont Fellowship in chemistry. He joined the research staff of Battelle's Columbus, Ohio, Laboratories in 1934. He established and headed Battelle's first Division of Chemical Research in 1939, and aided in the establishment of Battelle research centers in Frankfurt, Germany, and Geneva, Switzerland, in the early 1950's.

Recognized as one of the country's authoritative spokesmen for scientific research, Dr. Thomas has been the active head of Battelle since 1956, and has carried important administrative responsibilities for most of his 30 years at the Institute.

Dr. Thomas was elected in 1964 to the Board of Trustees of Case Institute of Technology, and to the Board of Trustees of the Pacific Science Center Foundation, Seattle, Washington. In 1965, he was appointed chairman of the Science Advisory Committee of the Ohio Board of Regents. He is also vice chairman of the Board of Governors of Franklin University in Columbus. He is a member of numerous professional, cultural and civic groups.

Dr. David A. Waas, Otterbein's Academic Dean from 1960-64, and presently chairman of the Department of History and Social Studies at Manchester College, North Manchester, Indiana, will preach the baccalaureate sermon on Sunday, June 5 at 11:00 a.m. in Cowan Hall.

Prior to coming to Otterbein, he was assistant professor of history at Western State College, Gunnison, Colorado, for two years. He was graduated from Manchester College in 1947 and attended Bethany Seminary in Chicago. He received the Master's and Doctor's degrees from the University of Illinois.

He is a member of the American Historical Association, the Mississippi Valley Historical Association, and Phi Alpha Theta, national honorary history fraternity.

Business Manager Retires

Sanders A. Frye, Otterbein's first and only Business Manager since 1947, will retire July 1st.

Since joining the administrative staff, Mr. Frye has engineered more than a dozen major projects including the construction of Memorial Stadium, Barlow Dining Hall, Cowan Hall, Centennial Library, and Campus Center; the erection of Clements, Hanby and Mayne women's dormitories; five men's dormitories; addition and remodeling of Lambert Music Hall; pioneering a new Heating Plant; and erection of the Observatory and Planetarium.

At present, the Business Manager is responsible for the overall operation of the campus dining hall; maintenance and upkeep of all campus buildings; new campus construction; overall college financing, purchasing and supplies.

Known as an outstanding businessman, skilled engineer, and respected as an "idea man," Frye has been credited with saving the college thousands of dollars over the years through consolidation of programs, planning and foresight.

In addition to his many responsibilities on campus, he has served on the Westerville City Council; Westerville Charter Commission; and is currently a member of the Westerville Library Board.

Prior to coming to Otterbein, he was associated with the L.L. Le Veque Company, Columbus, Ohio, where he supervised and directed the construction of Olentangy Village.

Completes Doctorate

Mr. Arthur Motycka, assistant professor of Music at Otterbein, has completed all the work for the Doctor of Education degree at the University of Illinois. In his first year at Otterbein, he is Director of the College Band and the Symphony of Winds.

Left to right: Ernest G. Fritsche, Lawrence C. Jones and Emerson D. Bragg.

FOUNDERS' DAY

When the 118th anniversary of the founding of Otterbein was observed April 26, two Otterbein alumni and the guest speaker, received honorary doctor's degree. They were:

Emerson D. Bragg

The Minister of Parish Services, First Evangelical United Brethren Church, Dayton, Ohio, the Rev. Mr. Emerson D. Bragg, '26, received the honorary Doctor of Divinity degree.

He is a graduate of United Theological Seminary and received the Master of Arts degree at Miami University. Since 1941, he has served as Secretary of the Ohio Miami Conference of the Evangelical United Brethren Church. He serves as Secretary of the Board of Trustees of the Otterbein Home, Lebanon, Ohio, and is a former trustee of Otterbein College.

In 1958, and again in 1962, he served as the Recording Secretary of the General Conference of the E.U.B. Church.

Ernest G. Fritsche

A prominent Columbus, Ohio area businessman and home builder, Ernest G. Fritsche, x'38, received the honorary Doctor of Laws degree.

He organized the E. G. Fritsche Corporation in 1949, beginning a business of homebuilding and developing real estate. He has been a member of the U.S. Housing Study Delegation to the U.S.S.R.; presi-

dent of Associated Builders; a member of the Advisory Board to the Federal Housing Authority Commission; a Life Director of the National Association of Home Builders; and president and chairman of the Board of Citizens Research, Incorporated.

He has participated in many charitable, civic, and educational organizations. He is a past president of Big Brothers and general chairman of United Appeals in Columbus and Franklin County, Ohio.

Laurence C. Jones

The President of Piney Woods Country Life School, Piney Woods, Mississippi, and featured speaker at the Founder's Day program on April 26th, received the honorary Doctor of Laws degree.

Born in St. Joseph, Missouri, in 1884, he graduated from high school at Marshalltown, Iowa, and four years later, in 1907, from the State University of Iowa.

In 1909, he founded the Piney Woods Country Life School to educate negro boys and girls in a densely populated area in Mississippi. The school now has more than 1700 acres of land, dormitories, a \$100,000 library, cottages, beautiful camps and more than 400 students annually. During a half-century, he has helped thousands of forgotten, backwoods, young people become first class citizens by giving them a home, a new way of life and an education.

Miss Rheinheimer Retires

Miss Alice Rheinheimer, Director of Food Service at Otterbein since 1951, will retire July 1st. She came to Otterbein after six years with Greenfield-Mills Buffet in Columbus, Ohio.

In her fourteen years at Otterbein, she has seen the food service program grow from 14 to 53 employees and servings increased from 200 meals to over 900 meals at present.

A graduate of The Ohio State University, she is a native of Pennsylvania and received the Honorary Alumnus award in 1963 from the Otterbein Alumni Association.

Miss Rheinheimer plans to live in Bristol Village, Waverly, Ohio. The village, a project of the Ohio Church Residences, Inc., is designed especially for retired people and includes many homes that at one time were part of the atomic development industry at Waverly.

DINNERWARE

Gift of Anchor-Hocking

Anchor Hocking Glass Corporation of Lancaster, Ohio, presented Otterbein College with dinnerware and glassware for five hundred place settings in the new Campus Center Dining Hall.

This unusual gift resulted from The Newcomer Society in North America honoring the Anchor Hocking Glass Corporation at a dinner April 27 in the Columbus Plaza Hotel. For the event, Anchor Hocking supplied dinnerware and glassware and at the conclusion of the affair, planned to contribute the ware to a deserving organization.

An officer of the Newcomer Society suggested Otterbein College and the need for dinnerware in the new Campus Center. Mr. Sanders Frye, Business Manager, accepted the offer of Anchor Hocking dinnerware for banquets and special occasions. The Golden Shell dinnerware consists of over 7,000 pieces.

Historical Material Wanted

Professor Charles W. Dodrill of the Otterbein College Speech Department, is writing a history of

Front Row: left to right—Miatta Koroma, Sierra Leone, West Africa; Monica Fuentes, Peru, South America; Elke Lindner, Berlin, Germany; Annie Le Fevre, Sierra Leone, West Africa; Emma Broderick, Sierra Leone, West Africa.

Second Row: left to right—Frederick Noah, Sierra Leone, West Africa; Jean Michel Mertz, Strasbourg, Neudorf, France; Charles Challe, Sierra Leone, West Africa; Angelos Rizopoulos, Thessaloniki, Greece; Sonny Tucker, Sierra Leone, West Africa; Masaaki Tsuda, Tokyo, Japan.

Not pictured: Charles W. Baker, Canada; Patrick Chang, Formosa, China; Princess Caulker, Sierra Leone, West Africa; Nathaniel Yavana; Sierra Leone, West Africa; Krishan Kumar Kapoor, Delhi, India.

Foreign Students At Otterbein

There are 16 foreign students at Otterbein, representing the following countries: Africa, China, Japan, Greece, Holland, Germany, Peru, and Canada.

Three of these students are members of the graduating Class of 1965. They are: Miatta Koroma, Frederick Noah, and Nathaniel Yavana, all from Sierra Leone, West Africa.

The Strasburg, Ohio, E.U.B. Church, Rev. Howard Fox, '44, Pastor, has contributed \$1,000 a year during the past four years for the support of Miatta Koroma. The Pleasant Valley E.U.B. Church, Woodland Charge (Western Pennsylvania Conference), gave \$500 to help Princess Caulker, and Mr. Sanford Price, Woodville, Ohio, has helped many African students and gave \$901.74 this year to help Sonny Tucker of Africa.

If any church or individual would like to support a foreign student, in whole or in part, the college will be glad to supply information on the needs of particular students. Dr. Arthur L. Schultz is the adviser for foreign students.

Speech-Theatre at Otterbein. He is in need of materials relating to this topic.

Persons having material are urged to contact Mr. Dodrill in care of the college. He is particularly interested in materials prior to 1920 and in visual materials from 1920-1950.

One interesting discovery has already been made which gives Otterbein another first. Available evidence indicates that the first Shakespeare produced in an aca-

demic theatre in this country, was in 1875 at the University of Illinois. Program evidence in the Otterbein Historical Room reveals that the 1851 Annual Exhibition presented scenes from "The Merchant of Venice," thus making Otterbein first.

Several other potential firsts need additional material and research. Professor Dodrill would also like to obtain copies of any existent colloquies written in the 1850's.

Ways of Giving Through Life Insurance

In each issue of OTTERBEIN TOWERS some phase of estate planning is discussed. In this issue we discuss Life Insurance as a way of giving. Free booklets are available on any of the estate plans described.

WHY LIFE INSURANCE? — Persons with responsibilities for others are well advised to carry all the insurance they can afford. In their later years, however, many persons find that the need or contingency against which they had insured themselves earlier no longer exists. In such cases the insured may want to change the beneficiaries of their insurance.

Many people have wanted to help substantially a particular charity, such as a college, but have felt they could not spare the money from their current living budget.

Now that their insurance is not needed for the protection of others, they can accomplish their long-standing dream of making their favorite charity the beneficiary of their life insurance benefits.

Furthermore, the Federal Government encourages such giving and offers rewards to donors of insurance policies to charities by giving favorable tax considerations.

MAJOR BENEFITS — There are four major benefits in giving insurance policies to charities:

1. It satisfies the donor's desire to assist a worthwhile cause or charity.
2. It enables the donor to memorialize a loved one.
3. It increases his current spending money by decreasing current taxes.
4. It will decrease his ultimate estate tax off his top highest estate tax rate.

REVOCABLE BENEFICIARY — Occasionally a person is reluctant to name a charity as the beneficiary

of his insurance for fear that at some future date he, or his family, may need all his insurance. In such a case a man may protect his family by naming the charity as beneficiary on a "revocable" basis, meaning that he can change the beneficiary at any time he chooses.

The revocable arrangement gives no present tax benefit; however, if the charitable designation remains in effect until death, the proceeds will not be taxed in his estate.

THE IRREVOCABLE BENEFICIARY — Where a charity is made the irrevocable beneficiary of a policy there are three important tax benefits.

1. The cash surrender value of the policy may be considered as an income tax deduction in the year the transfer of beneficiary is made. If the amount is more than 30% of the donor's income, he may carry the balance over the next five years.
2. If the donor continues to pay the premiums on the policy, the full amount of the premiums is deductible for income tax purposes.
3. The amount of the insurance will not be a part of the estate of the donor, hence the estate will be smaller and the estate tax less.

NEW INSURANCE — New insurance, making a charity a beneficiary, may be purchased by anyone who can meet insurability requirements. Such a policy for \$100,000 was purchased recently by Miss Irene Hirsh with attendant tax benefits.

Use the form below to request any of the estate planning bulletins available from Otterbein College.

BEQUESTS

In recent months Otterbein received notice that three of her senior citizens had died and had left the College a share of their estates.

MANZELLA HORINE FINLEY, M'92, a retired music teacher of Bradford, Ohio, died on November 17th and left Otterbein \$1,000 in her will.

ORION L. SHANK, '95, of Germantown, Ohio, retired farmer and banker, died on March 26th and bequeathed Otterbein \$500.00.

FORREST B. BRYANT, '99, retired realtor of Kent, Ohio, died on April 19. Several years ago he gave Otterbein a two-family dwelling in Kent subject to a life interest in the property. At the time, the property was valued at \$14,625.00.

Otterbein appreciates the thoughtfulness of these alumni in sharing their estates with their alma mater.

Please send your free bulletins on —

Making Your Will

Lifetime Security

Tax Economics in Giving

How Life Insurance Can Help You and Your Favorite Charity

Name

Address

Nominations For Alumni Association Officers

The nominating committee of the Otterbein Alumni Association submits the following list of nominees for office of the Otterbein College Alumni Association for 1965-66 and candidates for alumni trustees for a five-year term.

President-Elect

(To serve as President—1966-67)

Denton W. Elliott, '37

Deputy Director of Chemical Sciences,
Air Force Off. of Scientific Research,
Washington, D.C.

S. Clark Lord, '39

Chemical Engineer,
B. F. Goodrich Chemical Company,
Cleveland, Ohio

Vice-President

Robert C. Barr, '50

Director of Merchandising, E.U.B.
Board of Publication, Dayton, Ohio.

Richard K. Rosenstell, '52

Supervisor, Research and Analysis
Section,
Personnel and Organization Staff,
Ford Motor Co., Dearborn, Mich.

Secretary

Lois Smathers Wood, '44

Teacher, Emerson Elementary School
Westerville, Ohio

Janet Love Tobin, '58

Homemaker, Columbus, Ohio

Member of Alumni Council-at-Large

(Term expires, June, 1968)

Merriss Cornell, '33

Professor, Social Work Research,
The Ohio State University,
Columbus, Ohio

William E. Le May

Co-owner, Vice President and Treas.
Ohio Sealer & Chemical Corporation
Dayton, Ohio.

Alberta Engle MacKenzie, '40

Assistant Librarian, Otterbein
College, Westerville, Ohio.

Vernon L. Pack, '50

Teacher, Columbus Public Schools,
Columbus, Ohio.

College Trustee

(Term expires, June, 1970)

Earl R. Hoover, '26

Judge of Common Pleas Court,
Cleveland, Ohio.

Herman F. Lehman, '22

Vice President, General Motors
Corporation and General Manager,
Frigidaire Division,
Dayton, Ohio.

Howard A. Sporck, '34

Chief of Staff, Wellsburg Eye and Ear
Hospital,
Wellsburg, West Virginia.

James H. Williams, '44

Physician and Associate Professor of
Obstetrics and Gynecology, and
Assistant Dean, College of Medicine,
The Ohio State University,
Columbus, Ohio.

Denton W. Elliott, '37

Denton W. Elliott, '37, is the Deputy Director of Chemical Sciences, Air Force Office of Scientific Research. He was appointed to the Chemistry Staff of the Office of Scientific Research in August, 1952, as a Research Administrator.

Today he shares responsibility in the Administrative and technical affairs of the Directorate of Chemical Sciences. These include planning, selection, and managing of a grant and contracts program in basic chemical research areas of interest to the long range mission of the Air Force, and involves interpreting chemical research accomplishments for maximum benefit to the Air Force of the future.

Denton Elliott is a native of central Ohio, a graduate of Canal Winchester High School and worked his way through Otterbein. While at Otterbein, he was a member of the basketball and baseball teams, participated in the dramatic and forensic societies, was president of the student council, president of the Junior class, and was selected in "Who's Who in American Colleges and Universities" as well as Outstanding Senior by Sigma Delta Phi Fraternity.

After graduation, he spent five years teaching science and coaching in Ohio High Schools. During the summer he took graduate work at Ohio State University, from which he received his Masters degree. During World War II, he served

(Continued on page 10, col. 3)

S. Clark Lord, '39

S. Clark Lord, '39, is presently in the General Offices of the B. F. Goodrich Chemical Company, Cleveland, Ohio, as a Process Control Engineer in charge of manufacturing processes for rubber and rubber chemicals for the company.

A native of Middletown, Ohio, and graduate of the High School in that community, he entered Otterbein College in 1935 and was an active member of the student body and Pi Kappa Phi Fraternity.

In the summer of 1939, he began working at Armco Steel, Middletown, Ohio. After two years, he accepted employment with the Trojan Powder Company as a production supervisor at the Plum Brook Ordinance Works, Sandusky, Ohio.

Eighteen months later, he joined the Rubber Reserve program and was part of the start-up team of the Louisville, Kentucky, plant and then of the Port Neches, Texas, plant. After three years in Texas, he was reassigned to the Akron plant of the B.F. Goodrich Chemical Company.

Presently, Clark Lord lives in Akron and is a member of the First Evangelical United Brethren Church of Akron. He is also a member of the American Chemical Society, Summit County Historical Society, West Richfield Civil War Round Table, and past president of the Midwest Chapter of the National Railway Historical Society.

(Continued on page 15, col. 1)

Earl R. Hoover, '26

Herman F. Lehman, '22

Howard A. Sporck, '34

James H. Williams, '44

Earl R. Hoover, '26

Judge Earl R. Hoover, '26, has been elected as an Alumni Trustee of Otterbein since 1935. He is now serving his 15th year on the Cuyahoga County, Ohio, Common Pleas Court.

A native of Dayton, Ohio, where he graduated from Steele High School, he is a graduate of Harvard Law School and received the honorary degrees of Doctor of Laws from Otterbein College and Salem College.

He served three years as Assistant Attorney General of Ohio; solicitor of Aurora, Ohio, two years; eighteen years in private practice and since 1950, as a Judge of Common Pleas in Cuyahoga County.

He is a member of Cleveland Kiwanis Club; Neighborhood Settlement Association; Citizens Bureau; Nationalities Services Center; Cleveland Church Federation; and Cleveland Roundtable of National Conference of Christians and Jews.

Judge Hoover serves on the boards of Greater Cleveland Council of Boy Scouts of America; Cleveland Law Library and City Club of Cleveland. He is a former president of the Otterbein Alumni Association. His wife is the former Alice Propst, '28.

Herman F. Lehman, '22

Herman F. Lehman, vice president of General Motors Corporation and general manager of Frigidaire Division, was born in Sidney, Ohio, graduated from Stivers High School in Dayton, Ohio, and majored in chemistry at Otterbein.

After three years as science teacher and athletic coach at Logan,

Ohio, he joined the Delco Light Company in 1925 and advanced to service manager. Five years later, he joined the Frigidaire Division in the same capacity and then became commercial sales manager. In 1943, he was selected as assistant general sales manager and was promoted to general sales manager in 1952, a position which he held until he became general manager July 1, 1956.

Active in civic affairs, Mr. Lehman is on the Board of Trustees of the Miami Valley Hospital, chairman of the Dayton Area Hospital Planning Board and a member of the board of the Cox Memorial Heart Institute. He is vice president of the Miami Valley Boy Scout Council, and a member of the board of directors of the Dayton Junior Achievement and Dayton Boys Club.

He serves as a member of the executive committee of the Board of Trustees of Otterbein College and chairman of the Development Fund Board. He is on the associate lay board of the University of Dayton and is on the board of the Ohio Foundation of Independent Colleges.

In addition, he is a member of the Rotary Club of Dayton, Engineers Club of Dayton, and several Masonic bodies. He is a member of the Council of the Lutheran Church of our Saviour in Oakwood, Ohio. He was awarded an honorary Doctor of Humanities degree by the University of Dayton and Doctor of Laws by Otterbein College.

Howard A. Sporck, '34

Dr. Howard A. Sporck, '34, is Chief of Staff of the Wellsburg Eye and Ear Hospital, Wellsburg, West Virginia. He is also Chief of the Eye, Ear, Nose and Throat Staff, Moundsville General Hospital, Moundsville, West Virginia.

He is a member of the Brooke County, West Virginia, School Board for the past seventeen years and President of the Board for ten years.

He is a member of Blendon Masonic Lodge #330, Westerville, Ohio, and the Scottish Rite and Osiris Shrine, Wheeling, West Virginia. He is a past Director of Wheeling Court #13, Royal Order of Jesters. He is also a member of the Williams Country Club and Ohio Valley Senior Golf Association.

Dr. Sporck is married to the former Edna Burdge, '34, and they have a son, Tom, currently a student at Otterbein.

James H. Williams, '44

Dr. James H. Williams, '44, was born and raised in Westerville. He graduated from Westerville High School in 1940 and Otterbein College in 1944. He received the M.D. degree from The Ohio State University in 1946 and the Master of Medical Science degree from that university in 1952 at the completion of residency training in Obstetrics and Gynecology.

After serving two years active duty as a captain in the Medical Corps of the United States Army, he returned to Columbus, Ohio, in 1954, and resumed the practice of

(Continued on page 10, col. 2)

PROF. McCLOY IN THE SOUTH

Emeritus Professor James H. McCloy has been teaching this year at Friendship Junior College, Rock Hill, South Carolina. This is a negro school with an enrollment of 275.

The editor of TOWERS requested Professor McCloy to write about the school and his experiences as a member of the Faculty. His many former students will be glad to hear from their distinguished professor who taught physics at Otterbein from 1913-1960.

Professor McCloy writes:

"Friendship Junior College was founded in Rock Hill, South Carolina in 1891 as the Friendship Normal and Industrial Institute with instruction given largely on the elementary level.

In 1935, the school was recognized as Friendship Junior College and in a few years had eliminated everything except standard college subjects. The college gives training in Arts and Sciences, Business Administration and Religious Education. A student who completes any of the core programs is well prepared to enter a standard four-year college as a Junior.

The college is operated by a convention composed of seventy-two Baptist churches in Chester and York Counties, South Carolina. Contributions from the churches and student fees are the main source of income for the college. The General Board of the Baptist Denomination of South Carolina and the Home Mission Board of the Southern Baptist Convention contribute toward the support of the work in ministerial education and religious education. The college is approved by the State of South Carolina.

Personally, I am having a wonderful time, even though there is a lot of work involved. My effort is to give them the very best I have and I still feel that, in spite of my advanced years, I am getting some good results with these fine young folks. I like them very much and I know the affection is reciprocated.

I am proud to say that Otterbein, where I taught for nearly half a century, never closed the door to a negro applicant with proper qualifications.

Financially, the Friendship Junior College is having a struggle to make ends meet. Many things about the campus should be improved. They did receive a small grant from the National Science Foundation which they have to match dollar for dollar. Meanwhile, the second floor of the Recitation Hall is entirely unfinished and the Chemistry Department is on the second floor of a dilapidated building.

An addition was started several years ago to the Main building and the brick walls are about 12 feet high with no floor and no ceiling. Some day they hope to finish it.

The tuition is very low, \$80.00 a semester, plus the usual incidental fees which colleges collect at the time of registration. In spite of all this, there is a small group of dedicated teachers who are working hard to help these young folks to prepare for useful active life."

(Continued from page 9, col. 3)

Medicine and teaching in the College of Medicine of The Ohio State University. Major interests in teaching and clinical research have been in genital cancer and perinatal mortality. This has resulted in publications in Medical Journals and participation in a number of organized Medical Education activities on regional and national levels.

Today, Dr. Williams is Associate Professor of Obstetrics and Gynecology and Assistant Dean, College of Medicine at Ohio State University. He is Chairman of the Admissions Committee of the College of Medicine and is responsible for student affairs, both academic and professional.

He is a Diplomate of the American Board of Obstetrics and Gynecology; Fellow of the American College of Surgeons; and Fellow of the American College of Obstetricians and Gynecologists. He is married to the former Helen Knight, a 1943 graduate of Otterbein.

WINS U.S. GOODWILL HONOR

A 1964 graduate of Otterbein has added another honor to a remarkable list of achievements.

Miss Karla Hambel '64, was selected as National Goodwill Worker of 1965. The announcement was made by Goodwill Industries of America, Inc. a month after Miss Hambel was named Central Ohio winner.

Born armless with hands growing from her shoulders, Miss Hambel also has a deformed leg but learned to walk at the age of 11 after she was told by doctors it was impossible.

Her selection was made from more than 60,000 handicapped persons who are served annually by Goodwill Industries and branches throughout the United States.

Following graduation from Otterbein last year, Miss Hambel became associated with Goodwill Industries of Central Ohio as manager of the costume shop.

In January, she was transferred to the personnel department where she is in charge of interviewing and hiring.

Miss Hambel was in Washington, D.C., April 23 for a visit with national dignitaries and some sight-seeing. On June 25, she will be honored guest and receive a trophy at the annual awards dinner of Goodwill Industries of America, Inc., in St. Petersburg, Florida.

(Continued from page 8, col. 2)

as an officer in the United States Navy.

Returning to civilian life and following further graduate work at Ohio State University, Denton accepted a position with Champlain College, Associated Colleges of Upper New York, as instructor in Chemistry.

He is currently vice president of the Otterbein Alumni Association and past president of the Washington, D.C. Alumni Club. His wife is the former Louise Bowser, '37.

Flashes . . . FROM THE CLASSES

'95

70th anniversary class reunion, Saturday, June 5, 1965. MRS. JOHN A. SHOEMAKER, '95, is chairman of class reunion committee.

'05

60th anniversary class reunion, Saturday, June 5, 1965. LEROY BURDGE, '05, is chairman of class reunion committee.

'06

MRS. B. F. SHIVELY (Grace Ressler, '06), has a grandson, Peter Bunce, in the freshman class at Otterbein. He is the fifth generation of her family to be connected with Otterbein.

'10

55th anniversary class reunion, Saturday, June 5, 1965. PROFESSOR JOHN FRANKLIN SMITH, '10, is chairman of class reunion committee.

'15

50th anniversary class reunion, Saturday, June 5, 1965. REV. E. H. DAILEY, '15, is chairman of class reunion committee.

'20

45th anniversary class reunion, Saturday, June 5, 1965. DR. and MRS. GILBERT E. MILLS, '20, are co-chairmen of class reunion committee.

'22

MRS. BENJAMIN CARLSON, (Edna Dellinger, '22), a teacher in the Durling School System, Lorain, Ohio, is author of a short story in the December issue of the National Educational Association Journal of the Ohio Educational Association. It is entitled, "Paper Angel."

'23

DANIEL A. HARRIS, '23, Professor of Singing at Oberlin College, attended the ground-breaking ceremony for the new John F. Kennedy Center for the Performing Arts in Washington, D.C. in December. As a member of the Advisory Committee, he attended the luncheon at the State Department following the ceremony.

WILBUR R. FRANKLIN, '23, is a District Governor for Lions Clubs in Central Ohio. He is a past president of the Westerville Lions Club.

RAYMOND F. AXLINE, '23, has retired as chairman of the Board of First State Bank & Trust Company, Columbus, Ohio, after serving the bank for more than 21 years. First State was formerly Brunson Bank & Trust Company.

'25

40th anniversary class reunion, Saturday, June 5, 1965. MR. and MRS. WILBER S. WOOD, '25, are co-chairmen of class reunion committee.

CHARLES HAYMAN, '25, retires as executive head of Southern Local School district, Meigs County, Ohio, after a teaching and administrative career of forty years. A former science and history teacher, he was also a basketball coach for fifteen years at Racine High School where his teams compiled an overall record of 224 wins and 8 losses.

'27

DR. MARGARET BAKER KELLY, '27, was featured in the Akron, Ohio, BEACON-JOURNAL, February 23rd edition, with a biographical sketch and picture. She is director of the clinical laboratory at Children's Hospital, Akron, Ohio, and one of the few women pathologists in the nation.

Since assuming her position at Children's Hospital in 1938 to head the laboratory with three technicians, the staff has grown to twenty and the lab has been subdivided into a dozen departments.

She was married in 1941 to Ralph C. Kelly, an electrical contractor who specializes in industrial jobs. They have two children, Michael, a senior at Massachusetts Institute of Technology, and Carol Ann, a senior at North High School.

'30

35th anniversary class reunion, Saturday, June 5, 1965. MRS. LUCY HANNA RAVER, '30, is class reunion chairman.

'35

30th anniversary class reunion, Saturday, June 5, 1965.

'36

HAROLD R. CHEEK, '36, has been named to the International City Manager's Executive Board. He will represent the Southeast region of the United States on the Board. He has served as vice-president in 1953 and 1963 of the ICMA.

'37

WILLIAM R. (Bill) ANDERSON, '37, received the meritorious service award at the twelfth annual dinner of the Milwaukee Baseball Writers. He has been manager of the Milwaukee County Stadium and closely associated with the Milwaukee Braves since 1954. The citation accompanying the award said that Anderson has "made an important contribution and rendered meritorious service to baseball in Milwaukee."

'38

ELIZABETH PROCTOR, '38, is an Associate in Christian Education at Glenwood Evangelical United Brethren Church, Erie, Pennsylvania.

'40

25th anniversary class reunion, Saturday, June 5, 1965. A. MONROE COURTRIGHT, '40, is class reunion chairman.

ETHEL LAWYER SHAW, x'40, is new president of the Stark Carroll District Ohio State Nurses Association. She is also Chairman of the State Private Nurses Section of O.S.N.A.

Members of graduating classes either prior to 1940 or immediately after, are cordially invited to join members of the Class of 1940 when they celebrate their 25th anniversary. A reunion picnic will be held at the home of A. Monroe Courtright, Saturday afternoon, June 5th.

'43

NORMAN H. DOHN, '43, is the author of "Drytown U.S.A. or The Decline and Fall of The Anti-Saloon League," appearing in the April issue of THE TORCH magazine. The article is a condensation from an address given by Dr. Dohn to the Washington, D.C. Torch Club.

'45

20th anniversary class reunion, Saturday, June 5, 1965. REV. MAURICE D. GRIBLER, '45, is class reunion chairman.

FORREST K. POLING, x'45, an executive engineer for Ford Motor Company, Detroit, Michigan, received the Texnikoi Outstanding Alumnus award, April 30th, during the annual conference for engineers and architects at The Ohio State University. The award is presented annually by Texnikoi, undergraduate honor society in the O.S.U. College of Engineering, to an alumnus in recognition of outstanding professional and leadership ability.

A 1948 mechanical engineering graduate at O.S.U., Poling is a native of Dixon, Ohio. He attended high school in Baltimore, Ohio and Otterbein College before serving as a Flying Tiger pilot with the Army Air Force in World War II.

He joined Ford after his graduation from Ohio State, but was recalled to active duty with the Air Force in Korea, where he served 21 months as a B36 navigation officer.

Poling returned to Ford in 1953 and since that time has worked on Ford's Thunderbird and compact car series and has had overall design responsibility for several other models.

'47

KENNETH WATANABE, '47, is a Planning Consultant in Comprehensive Mental Health Planning with the Division of Mental Hygiene for the State of Ohio.

ROSE BRUNO, x'47, is a soloist with the choir of the downtown Baptist Church of Pasadena, California. She is appearing with the Pasadena Symphony Orchestra at the Civic Auditorium on May 15 in a performance of the Beethoven Ninth Symphony and will also appear in a recital at the Huntington-Sheraton Hotel, Pasadena, on May 16.

'49

CHARLES ROBERTS, x'49, returned to Japan in March where he will be Controller of Mobil Sekiyu K.K. as of June. He and his family spent two weeks in Hawaii on their way to Japan.

DR. ARTHUR L. SCHULTZ, '49, Director of Alumni Relations at Otterbein, has been elected District Governor of Rotary for District 669 in Central and Southeastern Ohio. He was the first president of the Rotary Club of Westerville in 1959-60.

'50

15th anniversary class reunion, Saturday, June 5, 1965. VERNON L. PACK, '50, is class reunion chairman.

BETTY R. SCALET, R.C.M.E., '50, was appointed for Career Service in Iran, at the Chapel in the Interchurch Center in New York City.

FRED J. SHOEMAKER, x'50, was recently sworn in as a judge on the Franklin County Common Pleas Court. He is an attorney and a former Columbus city councilman.

FRANK TRUITT, '50, assistant basketball coach at Ohio State University the past seven years, was named head basketball coach at Louisiana State University in Baton Rouge.

During his career at Ohio State, the team won five Big Ten championships, three WCAA regional crowns and one WCAA title. In that span, Truitt served ably as the Buckeye freshman coach and chief scout for the varsity.

'52

PAUL E. GREENE, '52, has been selected as head football coach at Oakwood High School in suburban Dayton, Ohio. For the past nine years he has been head coach at Huron, Ohio, where he compiled a 58-24-3 record, four conference championships and two unbeaten seasons.

JOHN GLEN SCHWARTZ, '52, has been promoted to the position of Administrative Engineering Manager of the Hoover Company, North Canton, Ohio, where he was formerly Industrial Engineer and Financial Analyst. He and his family spent 21 days in Europe following his graduation from Kent State University. His master's thesis was entitled "The Role of Private U.S. Investment in the Economic Development of Peru." He is also Director of Music at Simpson Methodist Church in Canton, Ohio.

KENT WAYNE CURL, x'52, has just completed one year in the Navy Nuclear Power Training School at the U.S. Navy Submarine School, New London, Connecticut. He is now attending the U.S. Naval Submarine School at Groton.

'54

ROBERT E. MOORE, '54, corporate insurance manager of Armco Steel Corporation, Middletown, Ohio, was featured speaker at the Middletown Jaycees' twelfth annual W. W. Sebald Self-Reliance Award's banquet.

He has worked in industrial engineering, method improvement, personnel and safety insurance, and is the author of a speech textbook, "Effective Presentation." He is president of the Cincinnati Area Insurance Managers, past president of Middletown Safety Council, and former deacon in First United Presbyterian Church, Middletown, Ohio.

'55

10th anniversary class reunion, Saturday, June 5, 1965. ROBERT FOWLER, '55, is class reunion chairman.

'57

NESTOR R. SCHOY, x'57, is District Manager of the Consumer Products Division, The Singer Company, Cincinnati, Ohio.

'58

JERRY GREENE, '58, is Assistant Administrator of the Barney Convalescent Hospital for Children, Dayton, Ohio.

HARRY MARSH WARREN, III, '58, received his B.D. in May, 1964, at the Eastern Seminary, Philadelphia, Pennsylvania. He was ordained into the ministry in November and is serving at the Trinity Baptist Church, Brooklyn, New York.

'59

JERRY D. STRANGE, '59, has been promoted to assistant professor, technical institute, University of Dayton, in Dayton, Ohio.

DALE H. CRAWFORD, '59, left the U.S. Air Force as Captain, March 1st to accept a position as Sales Representative for Republic Steel Corp. in Cleveland, Ohio.

DAVID L. BURGER, '59, was appointed cross-country coach and assistant track coach at Western Reserve University, Cleveland, Ohio, while completing his master's degree. He wrote an article pertaining to basketball which will appear in the fall issue of Scholastic Coach Magazine.

ERNEST SIMPSON, '59, has been named head football coach at Sandy Valley Local High School in the Cambridge, Ohio, area. He was formerly head coach at Pymatuning High School, Andover, Ohio.

'60

5th anniversary class reunion, Saturday, June 5, 1965. MERVYN L. MATTESON, '60, is class reunion chairman.

ROBERT L. ANDERSON, '60, became an ordained minister in June, 1964. He has been assigned to the Trinity Circuit in the Ohio Miami Conference. His churches include Yorkshire, Hiestand and Rose Hill.

BRUCE KECK, x'60, is teaching science in the Public Schools, Norfolk, Virginia.

'62

NANCY APPLER HORAN, '62, is teaching in the Parma City School District.

DAN JORDAN, '62, has been named head football coach at Black River High School, Spencer, Ohio. He formerly was assistant football coach at Medina, Ohio, High School for the past three years.

SUZANNE ELLIOTT LINEBREAK, '62, is teaching kindergarten in Bloomfield, Connecticut and has been admitted to the graduate school of Education at the University of Hartford, Connecticut.

JUDITH MAE PEPPER, '62, has accepted a position as Planning Research Assistant in the Small Business Administration in the Office of Economics Advisor, Washington, D.C.

TOM R. PRICE, '62, is coaching at the High School in Gnadenhutten, Ohio.

MRS. DAVID E. SCHAR, (Sharon Kay Smith, '62), is employed at the Bedford School in Baltimore County, Towson, Maryland. She is teaching the 6th grade.

ELLA BAKER SHAFFER, '62, is teaching 4th grade at the Westlake Elementary School, New Carlisle, Ohio.

JOHN SOLIDAY, '62, is teaching Speech and Theater at the College of Wooster, Wooster, Ohio. He acted in the Huron Playhouse during the past year, handling three major roles and two minor

roles in the season's seven shows. He is also acting as Director of Theater.

MYRA HIETT TRAXLER, '62, is teaching in the School System at Waterville, Ohio.

C. EDWARD VENARD, '62, graduated from the Franklin University College of Law, Columbus, Ohio, last June and was sworn in as attorney of Law in October. Since returning from a tour of Europe, he is practicing law in his own office in Columbus, Ohio. While on his two month tour he visited Scotland, Ireland, England, Spain, France, Portugal and Italy. He also included Austria, Switzerland, Germany, Sweden, Netherlands and Belgium in his tour of Europe.

M. ROBERT YAKLEY, '62, has been an extern at St. Luke's Hospital in Denver, Colorado, this past year and will transfer to University Hospital, Columbus, Ohio, this spring.

MISS KAYE KOONTZ, '62, is a teacher of Speech in the Amherst, Ohio, School System.

'63

KENNETH LEE HALL, '63, Lt. USAF, is now stationed with the U.S. Air Force at Lowry Air Force Base, Denver, Colorado.

THOMAS C. MORRISON, '63, who is the holder of the Root-Tilden Scholarship at New York University Law School, has accepted a position for the summer with the law firm of Royall, Koegel and Rogers.

HOWARD B. NEWTON, '63, 2nd Lt., USAF, has been awarded the U.S. Air Force silver pilot wings upon graduation from flying training school at Reese Air Force Base, Texas. He was awarded the

Commander's Trophy as the highest ranking student in his class at Reese. He is being assigned to Laughlin Air Force Base, Texas, for flying duty in a unit which supports the Air Training Command mission of training airmen and officers in the diverse skills required by the nation's aerospace force.

DAN L. REX, '63, is an administrative resident at General Hospital, Binghamton, New York. He is completing requirements for M.B.A. degree from Xavier University.

TIMOTHY E. SMITH, Sp. '63, is now serving with the U.S. Marine Corps while attending Radio and Telegraph School in San Diego, California.

MARTHA SLACK, '63, will begin a month's tour of Europe on June 10, with the School Band and Chorus of America. The group is made up of 120 young musicians, ages 15 to 21, from all parts of the United States.

Twenty concerts will be presented in Belgium, Germany, Austria, Italy, France, Switzerland and England. Miss Slack will serve as chaperon-counselor for 10 of the musicians.

DAVID W. TRUXAL, '63, has been promoted to first lieutenant in the U.S. Air Force at Patrick Air Force Base, Florida.

Lt. Truxal is a scientist in a unit that supports the Air Force Systems Command mission of research, development and testing of Air Force planes and missile systems.

HARVEY A. BUTLER, '63, has been promoted to first lieutenant in the U.S. Air Force at Dyess Air Force Base, Texas.

Lt. Butler is a contracting officer in a unit that supports the Strategic Air Command mission of keeping the nation's intercontinental missiles and jet bombers on constant alert.

'64

MRS. CLARENCE F. LAUTHERS, (Carol Sue Albright, x'64), received a certificate as a graduate dental hygienist from The Ohio State University last June and is now practicing in Fairview Park, Ohio, in the office of R. E. Koch, DDS.

JOSEPH C. LIPPINCOTT, '64, 2nd Lt. USAF, has completed the year in the Air Training Command, flying program and will receive his silver pilot wings at Laughlin Air Force Base, Texas.

GARY T. MARQUART, '64, 2nd Lt. USAF, graduated from the course for U.S. Air Force Accounting and Finance officers at Sheppard Air Force Base, Texas. He is now assigned to a Tactical Air Command unit, MacDill Air Force Base, Florida.

ROBERT G. POST, '64, 2nd Lt. USAF, is stationed at Craig Air Force Base, Alabama.

ROBERT A. SHIMER, '64, 2nd Lt. USAF, graduated from the course for U.S. Air Force communications officers at Keesler Air Force Base, Mississippi. He will remain at Keesler in an Air Training Command unit.

CHARLES ZECH, '64, 2nd Lt. USAF, is Director of Intelligence of the 463rd Troop Carrier Wing, Langley Air Force Base, Hampton, Virginia. He graduated from Intelligence School on April 6.

'65

GARY L. ALSPACH, x'65, is manager of The Tavern-Lodge, the motel affiliate of The Tavern serving Westminster College and the New Wilmington, Pa. area. He is also attending some classes at Westminster College.

CUPID'S CAPERS

1960—Janice P. Dunwoody and Robert A. Anderson, '60, May 10, 1964, at Yorkshire, Ohio.

Erika Berz and William J. Lamb, '60, June 27, 1964, at Springfield, Oregon.

1961—Linda Ann Middaugh and James E. Paxton, '61, January 2, 1965, at Bremen, Ohio.

1962—Ella Jurrene Baker, '62, and Donald Eugene Shaffer, June 20, 1964, at St. Paris, Ohio.

Nancy Darnley, '62, and William O. Dotson, May 23, 1964, at Akron, Ohio.

Myra Hielt, '62, and Donald Traxler, August 9, 1964, at Delaware, Ohio.

Nancy J. Lansdowne, '62, and Donald Knowlton, December 24, 1964, at Warren, Ohio.

Bettie Monson, '62, and Robert E. Finken, January 22, 1965, at Bryan, Ohio.

1963—Katherine Ackerman, '63, and Ray McDannald, September 19, 1964, at Westerville, Ohio.

Mercedes Blum, '63, and Clarence Graber, August 1, 1964, at Rittman, Ohio.

Mary Lee Dudgeon, '63, and George Andrew Ball, Jr., August 29, 1964, at Gambier, Ohio.

Nancy H. Harnar, '63, and Ronald E. Michaels, February 14, 1964, at Akron, Ohio.

Diane Davies Palmer, '63, and James Damien Masi, Jr., December 28, 1964, at Columbus, Ohio.

1964—Carol Sue Albright, x'64, and Clarence F. Lauthers, September 19, 1964, at Bucyrus, Ohio.

Mary Jo Hendrix, '64, and William D. Myers, December 28, 1964, at Decatur, Illinois.

Sharon Ann Kagy and Donald Wesley Williams, '64, April 24, 1965, at Columbus, Ohio.

1964 and 1965—Virginia Leader, '65, and Charles Zech, '64, April 24, 1965, at Deshler, Ohio.

1966—Karen A. Gayton, x'66, and Robert Burley, August 1, 1964, at U.S. Navy Auxiliary Air Station, Whiting Field, Milton, Florida.

Barbara Gleason, x'66, and Richard Dodez, July 25, 1964, at Akron, Ohio.

(Continued from page 8, col. 3)

He is married to the former Donna Love, '39, and they have a daughter, Jeanne, a junior at Otterbein.

Clark Lord is a former vice president of the National Otterbein College Alumni Association and served several years as president of the Summit County Otterbein Alumni Club. He is presently northeastern Ohio representative for the Otterbein Admissions Office in student recruitment.

STORK REPORT

1948—Mr. and Mrs. C. H. Brague, (Grace Coleman, '48), a daughter, Suzanne Grace, April 19, 1965.

1949—Mr. and Mrs. Stanley Schutz, '49, (Mary Alice Pollock, '49), a daughter, Sandra Jane, February 26, 1965.

1950 and 1952—Mr. and Mrs. Frederick M. Jackson, '52, (Joyce Robertson, '50), a son, Frederick Mark, March 2, 1963.

1952—Mr. and Mrs. William C. Taylor, '52, (Patricia A. Stauffer, '52), a son, James Andrew, March 2, 1965.

1953—Dr. and Mrs. Oliver Lugibihl, '53, a son, Mark Eric, born April 8, 1963, adopted April 30, 1963; a daughter, Amy Sue, born March 4, 1964, adopted April 21, 1965.

1954—Mr. and Mrs. George B. Mitchell, (Evelyn Mujais, '54), a son, Jonathan G., January 31, 1964.

1958—Mr. and Mrs. Jerry L. Briggs, '58, a son, Mark Andrew, January 30, 1965.

Mr. and Mrs. Robert E. Walker, (Beatrice Bodi, '58), a son, Patrick Alan, February 19, 1965.

Mr. and Mrs. John Green, (Nancy Leonhardt, '58), a daughter, Carolyn Margaret, October 22, 1964.

Mr. and Mrs. Stephen Spaeth (Doris Repeyto, '58), a son, Gary Robert, October 25, 1964.

1958 and 1959—Mr. and Mrs. Robert T. Thompson, '59, (Barbara Cox, '58), a son, Glenn Wesley, January 25, 1965.

1960—Mr. and Mrs. James Bray, '60, a daughter, Mona Sue, February 20, 1965.

Mr. and Mrs. Donald Comer, (Lois Stebleton, '60), a son, Jerry Daniel, March 16, 1965.

Mr. and Mrs. Don S. Moore, (Patricia Sweany, x'60), a daughter, Betsy Jo, January 6, 1965.

Mr. and Mrs. Earl W. Newberg, '60, a daughter, Marcia Ann, June 13, 1964.

Mr. and Mrs. Charles B. Murray, (Judith A. Graham, x'62), a son, Barry Allen, January 30, 1965.

1960 and 1962—Mr. and Mrs. John Campbell, '62, (Juanita Wallraven, '60), a son, Kyle Wallraven, April 30, 1965.

1962—Mr. and Mrs. John Antonovich, '62, (Lois Arnold, '62), a daughter, Gill Ellen, January 18, 1965.

Mr. and Mrs. Charles B. Murray, (Judith A. Graham, x'62), a son, Barry Allen, January 30, 1965.

Mr. and Mrs. Alex Shartle, '62, a daughter, Patricia Lynn, October 16, 1964.

1961 and 1962—Mr. and Mrs. Larry Ley, '62, (Barbara Altman, '61), a daughter, Deborah Sue, November 18, 1964.

1963—Mr. and Mrs. Thomas Arnold, (Billie Ruth Alexander, x'63), a son, David Thomas, January 30, 1965.

Mr. and Mrs. David L. Lewis, (Ruth Ann Miller, '63), a daughter, Laurie Karen, December 13, 1964.

Mr. and Mrs. Robert A. Neill, (Rebecca Ann Stiverson, '63), a daughter, Katrina Marie, July 17, 1964.

TOLL OF THE YEARS

1895—Orion L. Shank, '95, died March 26, 1965, in Dayton, Ohio.

1897—William E. Crites, '97, died February 7, 1965, in Alcoa, Tennessee.

1898—Charles C. Cockrell, '98, died April 5, 1965, in Wooster, Ohio.

1899—Forrest B. Bryant, '99, died April 19, 1965, in Kent, Ohio.

1904—Miss Edna G. Moore, '04, died February 1, 1965, in Elyria, Ohio.

Ray Williamson, A'04, died February 9, 1965, in Bradenton, Florida.

1910—Dr. Spurgeon S. DeVaux, '10, died March 21, 1965, in United, Pennsylvania.

1916—Horace L. Stephens, x'16, died April 2, 1965, in Dayton, Ohio.

1920—Charles E. Mullin, '20, died November 5, 1964, in Greensburg, Pennsylvania.

1926—Harold J. McMichael, '26, died March 9, 1965, in Bucyrus, Ohio.

1929—Mrs. John F. Anglin, (Edna Tracy, '29), died March 16, 1965, in Sardinia, Ohio.

Lloyd B. Shear, '29, died April 29, 1965, in Lebanon, New Jersey.

1941—Major John L. Guillermin, '41, died March 6, 1965, at Travis Air Force Base, California.

1947—Franklin Edgar Arndt, '47, died February 26, 1965, in North Canton, Ohio.

1948—Mrs. Vera Howard, x'48, died March 12, 1965, in Annandale, Virginia.

GRADUATE DEGREES

The following Otterbein Alumni received advance degrees recently:

Betty Tucker Alsberg, '45
Master of Arts
Los Fernando Valley State
July, 1964.

Eileen H. Morrison, '48
Master of Arts
Miami University
January 31, 1965

Gerald L. Hupp, '58
Master of Education
Kent State University
March 19, 1965

David L. Burger, '59
Master of Education
Western Reserve University,
Cleveland
June, 1964.

1963 and 1965—Mr. and Mrs. David Botdorf, '63, (Patricia Stein, '65), a son, Mark Allen, November 18, 1964.

1964—Mr. and Mrs. Richard L. Appel (Noeta S. Richert, '64), a daughter, Lynn Elizabeth, August 5, 1964.

1964 and 1965—Mr. and Mrs. John Babel, '65, (Karla Mumma, x'64), a son, John Charles, March 28, 1963; a son, Joseph Michael, February 27, 1965.

1966—Mr. and Mrs. Larry Smith, (Cheryl Denger, x'66), a daughter, Sharon Michele, January 4, 1965.

BULLETIN BOARD

ALUMNI DAY

The Alumni Day Luncheon will be held at 12:30 p.m., Saturday, June 5. The Distinguished Alumnus Award and Honorary Alumnus Award will be presented at this time. Most reunion classes will have an informal meeting from 10:00-12:00 noon. Class reunions will take place at the luncheon and special class reunion events are scheduled after the luncheon program.

CLASS REUNIONS

The following classes are scheduled for reunions on Alumni Day: 1895, 1900, 1905, 1910, 1915, 1920, 1925, 1930, 1935, 1940, 1945, 1950, 1955, and 1960. Members of reunion classes should make advance reservations without fail. Deadline for reservations is May 28, 1965.

COMMENCEMENT CONCERT

A concert by the newly formed Symphony of Winds, Arthur Motycka, Conductor, will be presented at 8:00 p.m., Saturday, June 5, in Cowan Hall.

LAYMEN'S WEEKEND CONFERENCE

The Ninth Annual Laymen's Weekend Conference will be held on the Otterbein campus, July 30-August 1. This year, Lay Associates from E.U.B. Churches in the cooperating territory of Otterbein, are being invited to attend.

HONORARY DEGREES

Three persons will receive honorary doctor's degrees at Commencement, Sunday, June 6.

The persons to be honored and the degrees to be conferred are as follows: Edwin O. Fisher, Jr., x'43, assistant secretary, Division of World Mission, Evangelical United Brethren Church, Dayton, Ohio, Doctor of Divinity; David L. Rike, President Rike-Kumler Company, Dayton, Ohio, Doctor of Laws; and B. D. Thomas, President, Battelle Memorial Institute, Columbus, Ohio, Doctor of Laws.

AUCTION SALE

The Westerville Otterbein Women's Club Thrift Shop will hold an auction sale, Wednesday, June 9. Antiques, furniture and gift items including hand-made items will be on sale.

Anyone having furniture, dishes or other items they wish to donate, are invited to bring them to the Thrift Shop, 193 W. Park Street in Westerville.

OTTERBEIN COLLEGE CALENDAR

Saturday, May 15	May Day
Saturday, June 5	Alumni Day
Sunday, June 6	Baccalaureate and Commencement
Saturday, October 9	Parents' Day
Saturday, October 23	Fall Homecoming

1965 Football Schedule

Sept. 18	Indiana Central	Away
Sept. 25	Wittenberg	Away*
Oct. 2	Kenyon	Home*
Oct. 9	Oberlin	Home
	(Parent's Day)	
Oct. 16	Bluffton	Away
Oct. 23	Marietta	Home
	(Fall Homecoming)	
Oct. 30	Heidelberg	Away*
Nov. 6	Hiram	Home*
Nov. 13	Capital	Home*

* Night game 8:00 p.m.