

OTTERBEINTOWERS

MARCH, 1965

OTTERBEIN COLLEGE

WESTERVILLE, OHIO

Otterbein Alumni Clubs And Officers

OHIO CLUBS

AKRON

President—Evangeline Spahr Lee, '30
 Vice President—Richard H. Swigart, '50
 Secretary-Treasurer—Bernice M. Glor, '61

CANTON

President—Virgil O. Hinton, '34

CLEVELAND

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

COLUMBUS

President—Larry Gillum, '50
 Secretary—Janet Love Tobin, '58

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—Bruce W. Brockett, '49
 Vice President—Gregory Andreichuk, '54
 Secretary—Mrs. Carol B. Bridgman, '50
 Treasurer—Mrs. Paul V. Sprout, '23

TOLEDO

President—George W. Rohrer, Jr., '28

WESTERVILLE

President—Violet Patterson Wagoner, '21
 First Vice President—Hazel D. 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

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—Robert L. Hastings, '54
 Secretary—Margaret McClure Hastings, '54

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

February 18, March 18, April 22 and May 15 —
 Dayton Sorosis

April 23 — Northern Indiana
 Wabash, Indiana

May 1 — Dayton-Miami Valley Alumni Club
 Patterson Memorial Center

KEEP US UP-TO-DATE

Old Address: _____

New Address: _____

News for TOWERS: _____

Name Class

OTTERBEIN TOWERS

CONTENTS

Editor's Corner	3
Campus News	4
Spotlight on Faculty	5
Professor Emeritus Fred H. Hanawalt	6
Campus Center	7
Otterbein During The Civil War	8-9
Development News	10
Sports News	11
Class of 1964	12-16
Flashes From The Classes	18-22
Births - Deaths - Marriages	23
Bulletin Board	24

the **EDITOR'S** corner

Miss Blanche Keck, '13, in a recent letter to the editor wrote, "I am ever mindful of the things I learned while at Otterbein that have made life more meaningful and worthwhile." Most alumni would heartily echo her sentiments.

As another issue of TOWERS makes a visit to over eight thousand Otterbein alumni, our sincere hope is that life is most meaningful and worthwhile for you. Let us hear about your work and accomplishments.

the **COVER** page

Final examination time at Otterbein is featured on the cover of this issue. Jay Donaldson, student photographer, snaps the cover page picture showing from left to right, Ruth Moody, a senior from Beach City, Ohio; David Sigman, a junior from Alliance, Ohio; and Darlene Bennett, a junior from Canton, Ohio.

These students are writing in the traditional blue books as they take a tough, two-hour examination in Religion 211, taught by ye editor.

*"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.

March, 1965

Volume 37

Number 2

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

Second Semester Enrollment

A total of 1350 students are enrolled full-time for the second semester at Otterbein. Total enrollment is 1521, including 49 special day students and 122 enrolled in evening classes.

Student Aid Requirement

The Student Aid Committee announces a new requirement for Otterbein students seeking financial aid through the college. Financial aid applicants are required to file a new form - the RPCS (Renewal Parents' Confidential Statement) - each year with the College Scholarship Service of Princeton, New Jersey. The cost of this new service is \$1.50 to upperclassmen and must be post-marked by March 30, 1965.

O.F.I.C. Gift Record

Corporate contributions through the Ohio Foundation of Independent Colleges in 1964, set a new record of 1858 gifts, totaling \$1,329,189.

Otterbein is one of 33 Ohio non-tax-supported colleges, sharing in this business aid for operating funds, 60 percent equally, 40 percent according to enrollment.

Gifts this year were the largest ever, however, the minimum annual goal continues to be two million dollars in business gifts, if the 33 colleges are to be kept strong for increasing enrollment without tax aid for operating funds.

Otterbein President, Dr. Lynn W. Turner, is vice chairman of the Ohio Foundation.

New Band Uniforms

The Westerville Otterbein Women's Club contributed one-third of the cost for new Band uniforms at Otterbein.

The estimated cost of the uniforms, which will convert from marching band to concert attire, is approximately \$6,000. The Otterbein Women's Club contribut-

ed \$2,000 and the remainder was donated by Mrs. F. O. Clements, '01.

In recent years the Westerville Club has provided new risers for the Music Department, a cyclorama for Hall Memorial Auditorium, and furniture for several campus lounges. All contributions are made possible through the operation of the Thrift Shop.

A Cappella Choir Tour

Final itinerary for the annual tour of the Otterbein College A Cappella Choir during spring vacation is as follows:

March 30 - First E.U.B. Church, Braddock Street and Fairfax, Winchester, Virginia.

March 31 - The Pentagon, Washington, D.C. and Noland Memorial Methodist Church, Huntington Ave. and 55th Street, Newport News, Virginia.

April 1 - St. Paul's E.U.B. Church, 410 Beverley Street, Staunton, Virginia.

April 2 - First Methodist Church, 204 East Spring Street, Cookeville, Tennessee.

April 3 - First E.U.B. Church, 300 Cherry Road, Melbourne, Florida.

April 4 - First E.U.B. Church, 2750 Fifth Avenue, N., St. Petersburg, Florida and Lake Magdalene E.U.B. Church, Magdalene Blvd. and Paddock Street, Tampa, Florida.

April 6 - Emmanuel E.U.B. Church, Bradenton, Florida.

April 7 - St. Paul's E.U.B. Church School, 3315 15th Street, Tampa, Florida, and First E.U.B. Church, 1900 Meadowood Street, Sarasota, Florida.

April 8 - Piedmont College, Demorest, Georgia.

April 9 - First E.U.B. Church, Greeneville, Tennessee.

April 10 - Sand Branch E.U.B. Church, Knoxville, Tennessee.

April 11 - Immanuel Baptist Church, 222 Belle Meade Blvd., Nashville, Tennessee.

April 12 - Weekley Memorial E.U.B. Church, Tennessee Ave. and Roane Street, Charleston, West Virginia.

Professional Guest

Kim Hunter

Guest artist for the Otterbein College Theater production of "Anastasia", March 4-6, was Miss Kim Hunter. A leading lady on stage, screen and television, Miss Hunter was the first professional female guest star to appear at Otterbein.

Miss Hunter has appeared in such films as "Seventh Victim," "Tender Comrade," "When Strangers Marry," "You Came Along," "A Canterbury Tale" and the memorable "Stairway to Heaven."

In 1947, Eli Kazan cast her in the role of Stella in Tennessee Williams' "A Streetcar Named Desire," for which she was honored with the Donaldson and New York Critic's Awards. Repeating this portrayal in the film version, she won an Academy Award. Her film assignments also included "Anything Can Happen," "Deadline U.S.A.," "Bermuda Affair," and "The Young Stranger."

Miss Hunter returned to Broadway to play opposite Claude Rains in "Darkness at Noon," and the theater has also claimed her for "The Children's Hour" and "The Tender Trap." This past spring and summer she toured in a new comedy try-out, "Linda Stone Is Brutal," by William Brown.

Television audiences enjoy Miss Hunter's appearance frequently.

**SPOTLIGHT
ON
FACULTY**

Soprano Soloist

Mrs. Louise Chambers Dibble, assistant professor of music, sang a soprano solo in a spectacular performance of Honegger's *St. Joan at the Stake* by the Columbus Symphony Orchestra under the direction of Avon Wheelor at Veterans Memorial Auditorium, Columbus, Ohio.

Summer School Directors

Dr. Nicholas Vigilante and Mr. Joel Swabb, have been appointed Director and Assistant Director of the 1965 Summer School.

Heart Fund Chairman

Major William Comstock, commanding officer of the Air Force R.O.T.C. Unit at Otterbein, served as general chairman of the 1965 Heart Fund Drive for Westerville, Ohio.

Elected President

Otterbein College President Dr. Lynn W. Turner, is the newly elected president of Phi Alpha Theta, national honorary history fraternity.

For the past two years, he has served as vice president of the group. He edited their national publication, *THE HISTORIAN*, and served as the organization's National Historian for six years until 1958. Currently, he is a member of Otterbein's Beta Zeta Chapter of Phi Alpha Theta.

Emeritus Professor Teaching

Professor J. H. McCloy, emeritus professor of Physics, is teaching this year at Friendship Junior College, Rock Hill, North Carolina.

Pictured during the "Meet the Artists" Reception as a part of the recent Festival of Arts at Otterbein is one of the artists, Robert King and his drawing "Tulip Snail" with students Charles Nelson, '66, and Elizabeth Beezley, '65.

1965 Summer School

Dates for the 1965 Summer School at Otterbein are June 14-August 20. Two five week sessions will be held with a maximum of twelve credit hours possible to be earned per student.

Specific course offerings will be announced by April 1st. For further information contact Dr. Nicholas Vigilante, Director of Summer School at Otterbein.

Receives Doctorate

Professor Nicholas J. Vigilante, assistant professor of Education at Otterbein, received the Doctor of Philosophy degree from The Ohio State University, December 18, 1964.

Subject of his doctoral dissertation was "A Role Perception Study of Elementary Principals and Elementary Supervisors in the State of Ohio."

Women's Physical Education Workshop

Miss Marilyn Day, acting chairman of the Otterbein Women's Physical Education Department, announces an Alumni Workshop in

Women's Physical Education, April 23 and 24.

Features of the workshop will include a panel discussion on "The Physical Education of the High School Girl"; address by the Rev. Mr. Richard Ellsworth on "Competition and the Individual," and a presentation on "Beginning Modern Dance in the High School" by Lloyd Lewis, '54.

All interested alumnae are invited to contact Miss Day in care of the Otterbein Women's Physical Education Department.

Sibyls Available

The Sibyl Yearbook Office at Otterbein College announces they have a supply of the following SIBYLS for sale at \$5.00 each:

- 1957 — 50 copies
- 1959 — 9 copies
- 1960 — 22 copies
- 1961 — 44 copies
- 1962 — 14 copies
- 1963 — 100 copies

Order direct from the Sibyl Office. Also, a supply of long playing records produced ten years ago, including the Otterbein Love Song and Serenade Songs are available from this office for fifty cents.

Monolith Specimen

This column of Igneous origin,
is from the Palisades,
That majestic rock formation
extending along the west shore
of the Hudson River
From Staten Island, New York City,
northward for about fifty miles.

Presented by
Fred A. Hanawalt, Class of 1913
and Wife, Loretta Guest Hanawalt.
Mr. Hanawalt taught science at
Otterbein from 1920 to 1956.

To stimulate interest in geology,
Professor Emeritus Fred A. Hanawalt and his wife secured a valuable specimen from The Palisades for display on the Otterbein campus. The specimen, weighing over a ton, has been erected in front of McFadden Science Hall.

The Palisade formation, along the Hudson River, is the result of an intrusion of molten material as a sill, the molten material cooling in vertical columns. Such columns are found in many places, one of the most famous being the Giant's Causeway on the coast of Ireland.

The column of rock from the Palisades, was secured through the kindness of Wilson P. Foss, president of the New York Trap Rock Corporation. The actual selection from several specimen's set aside was made by Mr. and Mrs. William T. Orr, Jr. (Alice Guest, x'48), of Danien, Connecticut.

Igneous rock, as the name indicates, is associated with fire and suggests lava outflows, among other formations. In the "growing pains" of the earth great strains and stresses develop, mountain formations resulting. Molten material from deep in the earth may be pressed upwards and make great domes as the overlying strata are pushed upwards, the lava not reaching the surface but forming a great mass (laccolith) underneath.

Such material filling a vertical crevice may be exposed later as a dike. Lateral intrusions between strata are called sills. The rock from The Palisades is from a great sill formation.

The following information concerning the Palisade formation was received by Professor Hanawalt from Y. William Isachsen, Associate Scientist, Geology, of the New York State Museum and Science Service, Albany, New York:

"The Palisade diabase forms a majestic cliff line along the west shore of the Hudson River from Staten Island, New York City to

Haverstraw, New York, a distance of about fifty miles. At Haverstraw, the outcrop swings westward away from the river for about six miles. "The Palisades diabase is about a thousand feet thick and is intruded into the Triassic Brunswick formation which consists of red sandstone, shale, conglomerate, and limestone fanglomerate. Along the river the diabase is a sill, although drill holes west of the outcrop show that it arches downward and gently crosscuts the layers of sediments, thus becoming dikelike.

"The sill is generally coarse diabase, but it exhibits chilled contacts. The enclosing shales are baked near the contact. They are locally brecciated, but not significantly disturbed otherwise. About 50 feet above the lower contact is olivine diabase layer measuring 15 to 30 feet thick.

"Recent dating by radioactive methods, indicates a Triassic age of the diabase, specifically 190 million years old, give or take about 5 million years."

JUNIOR YEAR ABROAD IN FRANCE

First row, left to right—Linda Kay Zimmers, Catherine Lee Cowperthwait, Judith Anne Wolfe, Ohio Wesleyan Student, Ohio Wesleyan Student, Trenda Lee Bly.
Second row, left to right—Mary Ellen Armentrout, Pauline Tratebas, Diane Weaston, Terry Dee Dillon, Carol McGee Verlaan, Dr. A. P. Rosselot.
Third row, left to right—Nancy Ruth Friedt, Ohio Northern Student.

NEW CAMPUS CENTER

The Otterbein campus is a new place this year; it has acquired a heart.

In the few months that it has been in use, the new Campus Center has become the center of cultural, social, and recreational activities at the college. Located at the center of the campus, the building is alive with activity at every hour of the day and evening, and its many excellent facilities are in constant demand.

Pictured at the left is one area of the Otterbein College Bookstore. Items that might appeal to alumni for gifts or for their families are listed.

Otterbein Child's Tee Shirt95
Otterbein Emblem Laundry Bags95
Otterbein Fighting Cardinal Baby Bibs	1.00
Sweatshirts — Sizes 2-4-6 Otterbein Emblem	1.85
Sweatshirts — Sizes 8-10-12-14 Otterbein Emblem	2.25
Child's Hooded Sweatshirts	3.00
<i>Gift Items</i>	
Slumber Shirts for girls — Otterbein Emblem	2.25
Short Sleeve Sweat Shirts	2.75
Long Sleeve Sweat Shirts	2.95
Otterbein Red Nylon Parkas	5.95
Tan and Cardinal Flannel Pajamas	3.50
Otterbein Stationery	1.00 box
Otterbein Book Ends	1.49 set
Otterbein Oval Desk Baskets	1.49 each
Otterbein Picture Album 6" x 8"	1.49 each
<i>Novelty Items</i>	
Stuffed Animals with Otterbein Emblem	2.00 to 4.00
Otterbein Charms	from 1.45 to 3.00
Otterbein Friendship Rings	2.50

The main lounge on the first floor of the Campus Center.

The main dining room on the second floor of the Campus Center.

Otterbein University During The Civil War

BY HAROLD HANCOCK

The Civil War brought problems to Otterbein University of diminished enrollment, inflation, and faculty members on leave, intensifying the financial difficulties of the struggling institution. From minutes of the trustees and faculty, catalogs, Columbus newspapers, and miscellaneous sources, the story of how the Civil War affected Otterbein University is told.

On the eve of the Civil War, Westerville was truly a quiet and peaceful village. In 1859 the "Prudential" Committee of the trustees organized a community meeting which passed resolutions to make the village "a nucleus of holy Christian influence," to thwart the coming of businesses contrary to the objectives of the University, and to fix moderate rates for the boarding and lodging of students. A visitor in May, 1861, found Westerville a restful haven away from locomotive whistles, the hustle of recruits departing by train, and crowds around newspaper bulletin boards. The daily arrival of the four-horse omnibus from Columbus over a plank road, he compared to the appearance of a boat with muffled oars gliding over water. "Life is real, life is earnest," he reported.

In 1861 the University consisted of two substantial brick buildings (Saum Hall and a Young Ladies Hall), and one frame building on nine acres of ground. In process of erection was a large brick building to be occupied by recitation and society rooms, and a chapel. A library contained 1300 books and others were available in the society rooms.

The curriculum emphasized mathematics, Greek and Latin, Science and Philosophy. Attendance at daily religious services was required. Two terms of twenty weeks each ran from late August to early June. Tuition was \$9.00 per term in 1860 and

board was \$2.00 per week. Some students rented rooms and boarded themselves for 75c per week. By 1864, board had been raised to \$3.00 per week.

Prominent faculty members were President Lewis Davis, sometimes called the father of higher education in the United Brethren Church, John Haywood in mathematics and Thomas McFadden in science. The latter served as a surgeon in the army and later returned to teaching at Otterbein. His sword is in the Otterbein Room. Professor Samuel Allen was granted a "furlough" from teaching by the trustees for army service, and President Davis served in the home militia.

Salaries of professors in 1861 were \$550, and the trustees apologized for paying only \$400 to a teacher of French and Hebrew because of the "embarrassed condition of the college." An attempt to reduce salaries to \$500 was defeated in 1862, but was passed in 1863. In 1864 professors with families were paid \$600 and others, \$500. In 1865 salaries were increased to \$650.

Faculty meetings were largely concerned with arranging classes, examinations, the selection of textbooks, and infractions of discipline. College regulations stated that students were not to dance, swear, drink alcoholic beverages, play billiards or cards, join secret societies or militia companies, attend the theatre, use tobacco, leave Westerville without permission, or go on rides or walks with members of the opposite sex without permission. Consequently young ladies were reprimanded for attending a lecture at the new Presbyterian Church with a male escort or receiving male company, entering into extensive correspondence with strangers through an advertisement, leaving town without permission, or serenading. Students who "protracted" a sleigh ride to an improper hour were subject to discipline. Permission to organize an oyster supper in town was denied, and a young man's action in attending a meeting at the Methodist Church without permission was a subject of faculty discussion.

Main classroom building on the northeast campus of Otterbein, with Saum Hall on the right, in 1863.

The faculty arranged for a special chapel service on January 1, 1863, at the time of the issuing of the Emancipation Proclamation. Two members of the faculty had previously written lengthy letters to the *Religious Telescope* praising Lincoln's preliminary announcement after the Battle of Antietam. Classes were suspended in April 1863, for one day to observe a National Fast Day. In August 1863, the college regulation forbidding a student to be a member of a militia company was repealed, and two months later a room was rented in the new college building for an armory for Company I, Independent Militia.

Enrollment was greatly affected by the war. The number of students decreased from 234 in 1860 to 124 in 1861. President Davis explained the drop by war excitement, financial depression, and students teaching in country schools to raise money to continue their education. The *Religious Telescope* noted in September 1861, that quite a few students had enlisted in the armed forces from Westerville. In October the Westerville Brass Band of 24 pieces, consisting mostly of students, enlisted at Camp Lyon near Worthington. The citizens of Westerville gave the departing recruits a chicken banquet, which was followed by speeches by Professor Haywood and others. On behalf of the band members, George Hanawalt replied and observed that "the boys did not expect ever to turn their backs to the enemy."

By 1862 the number of students had risen to 147, by 1863 to 171, and by 1864 to 180. The college agent in 1863 had feared no students would appear in the fall because so many were in the army and because of the contemplated draft, but over 100 began the term. The University catalog and alumni directory of 1863 reported that one member of the class of 1860 was enlisted in the army, and three from the class of 1861, while one member of the class of 1862

Westerville's State Street from College Avenue, in 1860.

had died in service, and another was an army correspondent for the *Chicago Tribune*. The University sent \$5.00 to the *Religious Telescope* in 1863 to pay for twenty-five subscriptions to the publication for three months for men in the armed forces.

In the Otterbein Room is a copy of the war diary of Abraham Bowman Kohn, '70. His experiences were probably similar to many of those who served in the army from the University. He entered the 126th Regiment, Ohio Volunteers, in the summer of 1862 and participated in several bloody campaigns in Virginia before being wounded in the foot in March 1865. Notes compiled by H. Warren Phelps in 1921 tell of the experiences of a number of soldiers from Westerville and the University.

Many veterans later attended Otterbein. When a Civil War monument with the names of those who had served in the war was erected in front of Towers Hall in 1916, 171 names were listed. Later it was rededicated by Vice-President Coolidge in 1922.

While Benjamin Hanby did not participate in the fighting in the Civil War, he made an important contribution to arousing northern feeling against slavery in his immortal song, "Darling Nellie Grey." (1856) "Old Shady, the

Song of the Contraband" (1861) anticipated the freedom of the slaves and encouraged their escape. In the *Religious Telescope* in 1864 he offered to send to each regiment a free copy of his new song, "Terrible Tough," a reply to the protest against conscription. Several years ago this was sung by the Otterbein Men's Glee Club. In 1864 he also wrote "Up on the House Top," a Christmas song still enjoyed, whose centennial was observed last December in Westerville and in many other Ohio towns. "The Nameless Heroine" (1865) honored a young lady who had aided Union prisoners to escape from the South, while "Now Den" published in the same year advised freed slaves to return to work in the South. In these years Hanby frequently visited his alma mater, receiving an M.A. in 1862 and participating in Commencement activities.

The minutes of Philomathean Literary Society reflect the stirring times. In February 1861, a student delivered a "Eulogy on Lincoln," and a debate was held on adopting the "Critenden" /sic/ Resolutions in Congress as a compromise to save the Union. "Resolved, that coercion should be used in bringing back the seceded states" and "Resolved, that our republic is dying" were discussion topics in
(Continued on page 17, col. 1)

WHERE THERE'S A WILL THERE'S A WAY

In each issue of TOWERS some phase of estate planning will be presented. In this issue we discuss WILLS; in our next issue we shall consider TRUSTS. Free booklets are available on any of the estate plans described.

Well known authorities tell us that the majority of people die intestate (without a will). Isn't it strange that so many people spend their lifetime accumulating material goods, building an estate, and make no provision for the way their estate will be distributed after their death?

Failure to make a will can cause pain and expense to those closest to you and defeat the distribution of your estate as you wish.

If you fail to leave a will, your estate will be distributed by law, which is necessarily inflexible and cannot take account of your wishes or the needs of your family. Part of your property will go to your children — not all to your wife or husband as you might suppose; or part may go to relatives whom you barely know or don't like very much; someone for whom you wish to provide, and who needs help, may get less than he or she needs, or even nothing.

Obviously no part of your estate will go to your church, your college, or any charity you wish to help unless you so designate in a will.

What Every Christian Will Contains

1. An acknowledgement of God's goodness and of man's trusteeship of God's gifts.
2. Insofar as possible, in addition to care for his dependents, some provision for the continuance of his interests, as a Christian witness, in the life and work of the Church.
3. Whether or not the will-maker knows it, every Will contains, expressed or implied, a statement of the individual's faith, his world-view, or his philosophy of life.

A Christian Will reflects the Christian's faith.

RECENT BEQUESTS

LEONIE SCOTT

On December 5 Otterbein received a check for \$10,842.08 from the estate of the late Leonie Scott, daughter of the late Dr. George Scott, Otterbein president for three years and Professor of Latin for twenty years. Miss Scott lived in Westerville until her death on December 28, 1962. Her will directed that the bequest be used to establish the George and Isabel Scott Scholarship Fund.

MANZELLA FINLEY

Otterbein was informed on December 11 that Mrs. Manzella Horine Finley, M '92, a former music teacher of Bradford, Ohio, who died on November 17, had provided for a \$1,000 bequest in her will.

SINCE 1947

Since the Centennial in 1947, Otterbein has received 53 bequests totaling \$547,404. The major portion of this amount has been added to the endowment of the college and will benefit students for generations to come.

Making Your Will

Making Your Will is the title of a free booklet which will be sent upon request. (See form below). It was prepared by one of America's foremost attorneys. The contents of the booklet are:

	Page
Should You Make a Will?	3
What Is a Will?	3
Who Can Make a Will?	3
Do You Need a Will?	3
Isn't Joint Ownership as Good as a Will?	4
Additional Reasons Why You Should Have a Will	4
Does Your Wife Need a Will?	5
Do You Need a Lawyer to Draw Your Will?	5
How to Help Your Lawyer Help You	6
Methods of Disposing of Your Estate	8
Specific Amount vs. Percentage of Your Estate ...	8
Gifts for Life	8
Trusts	9
Gifts to Church and Charity	9
Who Implements Your Will?	10
Who Should Be Your Executor?	10
Who Should Be Your Trustee?	11
How to Select Guardians	12
Witnesses to Your Will	12
After You Make a Will	13
What to Do with Your Will	13
Making Your Executor's Job Easier	13
How to Change Your Will	14
Property that Passes Outside Your Will	14
Life Insurance	14
Jointly Held Property	15
Is Your Estate Taxable?	16

Bulletins are still available on Lifetime Security and Tax Economics in Giving as described in the last issue of TOWERS.

Please send your free bulletins on -

Making Your Will.....

Lifetime Security.....

Tax Economics in Giving.....

Name.....

Address.....

**SPOTLIGHT
ON
SPORTS**

Basketball Season

Under the capable direction of Head Coach Curt Tong, '56, the Otterbein College Basketball Team advanced to the finals of the Ohio Conference Tournament before bowing to a strong Akron team.

This was the second consecutive winning season for the squad with 16 wins and 9 losses. The team won the Indianapolis Classic and the Ohio Northern Invitational Tournament. The victory over Wittenberg in the Ohio Conference Tourney was the first in 23 previous tries.

Don Carlos, 6 foot, 4 inch sophomore center from Columbus, broke the record for most points scored in an Otterbein basketball game with 49 points against Capital. This broke the old record of 44 points which Carlos shared with Irvin L. Clymer, '09.

Sports Illustrated Magazine featured Carlos in their February 1st issue. He was named to the All-Ohio Conference First Team and was the leading scorer in the Ohio Conference with an average of 28 points per game. He was also the conference's top field goal percentage leader, shooting 57.6 per cent, and second in the Ohio Conference in rebounding with 15.7 per game.

Dick Reynolds, senior guard from London, Ohio, was selected by his teammates as honorary captain. Carlos was voted most valuable player and Mike Grayem, junior forward from Reynoldsburg, Ohio, was chosen as the most improved player. Terry McCammon of Lexington, Ohio, was named the outstanding freshman on the team.

Front Row, left to right: Coach Curt Tong, Michael Grayem, Gary Peffley, Richard Reynolds, Tim Pond, Geary Tiffany and Assistant Coach Terry Parsons. Second Row, left to right: Douglas Lichtenberger, Bill Patterson, Don Carlos, Tom Martin, Mike Clay and Jan Sorgenfrei.

BASKETBALL RESULTS

Otterbein 61	Central State	69	Otterbein 73	Findlay	84
Otterbein 58	Muskingum	57	Otterbein 89	Lawrence Tech	63
Otterbein 64	Kenyon	51	Otterbein 60	Wooster	86
Otterbein 51	Denison	56	Otterbein 87	Capital	74
	(Two overtimes)		Otterbein 82	Heidelberg	60
Otterbein 104	Heidelberg	90	Otterbein 79	Ohio Wesleyan	88
Otterbein 85	Ohio Northern	59	Otterbein 80	Akron	79
Otterbein 74	Indiana Central	58	Otterbein 53	Hiram	57
Otterbein 86	Franklin	49	Otterbein 90	Baldwin-Wallace	91
Otterbein 93	Mount Union	70		Ohio Conference Tournament	
Otterbein 67	Wittenberg	75	Otterbein 63	Muskingum	42
Otterbein 71	Marietta	60	Otterbein 77	Ohio Wesleyan	56
Otterbein 96	Oberlin	58	Otterbein 63	Wittenberg	56
			Otterbein 71	Akron	83

SPRING SPORTS

BASEBALL

Apr. 15, Denison; Apr. 17, Ohio Wesleyan; Apr. 20, Wittenberg; Apr. 24, HEIDELBERG; Apr. 27, KENYON; May 1, Baldwin-Wallace; May 6, AKRON; May 8, Marietta (2); May 12 Kenyon; May 15, OBERLIN; May 18, MUSKINGUM; May 20, Capital; May 26, CAPITAL; June 6. Regional-Baldwin-Wallace.

TENNIS

Apr. 17, Mt. Union; Apr. 22, Capital; Apr. 24, WITTENBERG; Apr. 28, HEIDELBERG; May 1, MARIETTA; May 4, Muskingum; May 8, MUSKINGUM; May 15, CAPITAL; May 18, DENISON; May 21, Conference-Denison; May 22, Conference-Denison.

TRACK

Apr. 10, Ohio University, Relays; Apr. 17, Kenyon; Apr. 21, DENISON; Apr. 24, Ohio Wesleyan Relays; May 1, Marietta; May 5, Wittenberg; May 8, Oberlin; May 11, Heidelberg; May 15, CAPITAL; May 18, Muskingum; May 21, Ohio Conference Tournament-Ohio Wesleyan; May 29, All Ohio-Baldwin-Wallace.

GOLF

Apr. 18, Ohio Wesleyan; Apr. 17, Kenyon; Apr. 20, DENISON; Apr. 23, Capital; Apr. 24, Ashland; Apr. 26, Heidelberg; Apr. 29, KENYON; May 3, Ohio Inter. Conference; May 5, CAPITAL; May 8, MARIETTA; May 13, Wittenberg; May 14, MUSKINGUM; May 17, Ohio Conference-Kenyon.

Home games indicated by CAPITAL letters

The Class of 1964 and What They Are Doing

The following information has been obtained from questionnaire cards received from members of the Class of 1964 and from various other sources. Those who are listed incorrectly, as well as those who have not replied, are urged to write the Alumni Office, Otterbein College, and give their whereabouts and accurate information.

ALLEN, RICHARD L. — sales representative, Wampole Laboratory, Stamford, Connecticut; 879 North Meadows Court, Columbus, Ohio.

ANDERSON, JUDITH M. — teacher, U.S. History and World Geography, Robert E. Lee High School, Springfield, Virginia; 7509 Little River Turnpike, Apt. 102, Annandale, Virginia.

ANDERSON, KENNETH WAYNE — graduate student, United Theological Seminary, Dayton, Ohio; 6363 Southgrove, Mentor, Ohio.

ANDREWS, DAVID L. — graduate student, United Theological Seminary, Dayton, Ohio, and student Pastor, Spring Valley Friends Church; 1810 Harvard Blvd., Dayton 6, Ohio.

APOSTOLOPOULOS, MARIA S. — research assistant, Physiology Department, Harvard Medical School, Boston, Mass.; 54 Hudson Place, Cambridge, Massachusetts.

APPEL, MRS. NORETA RICHERT — homemaker; 313 E. Park Street, Westerville, Ohio.

ARNOLD, CAROL ANN — teacher, art, elementary grades, Marysville, Ohio; 40 E. College Avenue, Westerville, Ohio.

ATER, TERRY D. — teacher, eighth grade English and Freshman Basketball Coach, Circleville, Ohio High School; Box 175, Clarksburg, Ohio.

BALDWIN, MRS. JUDITH FOGEL — homemaker; 822 Lily Drive, Jeffersonville, Indiana.

BALL, RONALD DUANE — teacher, physical education, Junior High School, Groveport, Ohio; Route #1, Box 372, Groveport, Ohio.

BANBURY, SALLY ANN — Nurses School, The Ohio State University; 945 Fairglade Lane, Columbus 24, Ohio.

BARKHYMER, LYLE TREES — graduate student, School of Music, Indiana University; Bicknell Apts. E-202, Bloomington, Indiana.

BARNES, PHILLIP ROGER — sales trainee, Phillips Petroleum Company; 3988 Center Road, Brunswick, Ohio.

BARNES, THOMAS K. — teacher, physical education, grades 8 and 9, McGuffey School, Columbus, Ohio; 1464 E. Hudson Street, Columbus, Ohio.

BARTLEY, DAVID M. — expediter, Bartley Construction Company; 992 Grove Hill Drive, Xenia, Ohio.

BARTLEY, JULIE ADAMS — teacher, third grade, Page Manor School, Dayton, Ohio; 992 Grove Hill Drive, Xenia, Ohio.

BECK, THOMAS RUSSELL — teacher, instrumental music, Avon Schools; 3923 W. 158th Street, Cleveland, Ohio.

BECK, WILLIAM WALTER — teacher, World History and Geography, Berea High School; 21930 Sheldon Road, Apt. 203, Cleveland, Ohio 44142.

BENDER, NANCY RUTH — (Mrs. Casper V. Carlton) — Community Action Technician, North Carolina Fund; 1504 Statesville Blvd., Salisbury, North Carolina.

BENNETT, MRS. SANDRA WILLIAMS — teacher, English and speech, Reynoldsburg High School; 6470 Penick Drive, Reynoldsburg, Ohio.

BOGER, SARAH J. — teacher, first grade, Indian Springs Elementary School, Copley, Ohio; 128 S. Miller Road, Apt. A, Akron 13, Ohio.

BOWERS, LARRY H. — graduate student, Medical School, The Ohio State University; 399 W. 9th Avenue, Columbus, Ohio.

BOYD, CAROLYN — graduate student, anatomy and physical therapy, Duke University; Box 3415, Duke University Medical Center, Durham, North Carolina.

BLAIR, JESSE LEE — lieutenant, U.S. Air Force, student pilot, Vance AFB; 2318C Court, Enid, Oklahoma.

BLAIR, ULRIKE WALCHNER — teacher, first grade, Enid, Oklahoma Schools; 2318C Court, Enid, Oklahoma.

BRANDEBERRY, RAYMOND LOUIS — glass technologist and research, Libbey-Owens-Ford Glass Company, Toledo, Ohio; 2647 Kendale Drive, Apt. 202, Toledo, Ohio 43606.

BRENFLECK, SANDRA ELAINE — (Mrs. Ted Baranet) — teacher, speech and English, Dublin High School; 167 E. State Street, Westerville, Ohio.

BREYER, WILFRED DWIGHT — sales representative, The Upjohn Pharmaceutical Company; 1472 Ruddick Avenue, Columbus, Indiana.

BROOKES, GEORGE SHELDON — post-graduate work, Otterbein College; 95 Parker Street, Newark, New Jersey.

BROWN, DAVID ALAN — teacher, mathematics, Greenview High School, South Euclid, Ohio; 19101 Euclid Avenue, Apt. 244, Cleveland 17, Ohio.

BROWN, MRS. SUE CAROL SNYDER — teacher, fourth grade, Emerson School, Westerville, Ohio; 3137 Westerville Road, Westerville, Ohio.

BROWN, ZOE E. — graduate student, mental retardation, Oklahoma State University; North Hall, Oklahoma State University, Stillwater, Oklahoma 74075.

BRUBAKER, DAVID EARL — Youth Secretary, West Shore Y.M.C.A.; 16300 Hilliard Road, Lakewood, Ohio.

BRUNTON, DAVID ROGER —

BUCK, PATRICIA L. — teacher, physical education, Euclid Senior High School; 276 East 244th Street, Euclid 23, Ohio.

BUSSARD, LINDA SUE (Mrs. John C. Hartranft) — teacher, third grade, Huron Schools, New Boston, Michigan; 436 Third St., Ann Arbor, Michigan.

BUTLER, CLYDE HENRY — lieutenant, U.S. Air Force, Jet Trainee, Pilot Training; Reese Air Force Base, Texas.

CARRIGAN, EDWARD G. — sales representative, Delmonica Foods, Inc.; 783 Timberman Road, Columbus 12, Ohio.

CARTER, PAULINE Z. — (Mrs. Stefan Gasparovic) — homemaker; Route #1, Sunbury, Ohio.

CATALONA, WILLIAM JOHN — graduate student, Yale University Medical School, New Haven, Conn.; Harkness Hall, Apt. 203, Yale Medical School, New Haven, Conn.

CLARK, CAROL LYN — teacher, kindergarten, Rosita Elementary School, Santa Ana, California; 11781 Stuart Drive, Apt. 8, Garden Grove, California.

CRAWSON, JAMES E. — teacher, music, Cory-Rawson High School, Rawson, Ohio; 117½ E. Crawford Street, Findlay, Ohio.

CLEVENGER, MRS. SALLY KING — teacher, first grade, Clinton Elementary School, Columbus, Ohio; 3583 Kenlawn St., Columbus 24, Ohio.

CONRAD, LINDA SUE — teacher, fifth grade; 5815 Warwick, Parma, Ohio 44129.

COOK, CHARLES HARKEN — graduate student, The Ohio State University School of Medicine; 1124-D Sells Avenue, Columbus, Ohio 43212.

COTTON, GEOFFREY B. — Assistant Division Manager, Woolco Department Stores, Columbus, Ohio; 875 Wedgewood Dr., Apt. 5, Columbus 4, Ohio.

CRAIG, WILLIAM A. — teacher, French, Fort Hunt High School, Alexandria, Virginia; 2 Cottonwood Place, Alexandria, Virginia.

CRANE, HERMAN T. — teacher, elementary grades, Westerville, Ohio; 190 East Home Street, Westerville, Ohio.

DARLING, DIANA B. — teacher, Home Economics, Bay Junior High School, Bay Village, Ohio; 25655 Center Ridge Road, Westlake, Ohio.

DATTLE, JAY — graduate student, School of Social Work, The Ohio State University; 296 Mary St., Westerville, Ohio.

DELK, MRS. MARY MEEK — teacher, world history and French, Carlisle High School, Carlisle, Ohio; 501 Lake Avenue, Franklin, Ohio.

DERINGER, DAVID VICTOR — teacher, history and government, Heath High School, Heath, Ohio; 961 Plaza Garden Apt., Newark, Ohio.

DERN, NANCY L. —

DEYO, CHARLES A. — teacher, health science and physical education, Franklin Junior High School, Columbus, Ohio; 292 Myrtle Drive, Westerville, Ohio.

D'IMPERIO, FRANCESCO A. JR. — social case worker, Franklin County Child Welfare Board; 4600 Hilton Avenue, Columbus 4, Ohio.

DONEY, MICHAEL HAROLD — teacher, language arts and social studies, 7th and 8th grades, Cuyahoga Falls, Ohio; 835 Fifth Ave., Akron 6, Ohio.

DRAYER, EDWARD H. — teacher, American History, Clinton Junior High School, Columbus, Ohio; 3685 Cleveland Avenue, Columbus, Ohio.

DRINKHOUSE, SUE E. — teacher, algebra and geometry, Nordonia High School, Northfield, Ohio; 202 Twin Oaks Road, Apt. 30, Akron 13, Ohio.

DUDLEY, MICHAEL D. — teacher, 9th grade English, Vermillion High School; 904 East Liberty, Vermillion, Ohio.

EARHART, ALICE KAY — (Mrs. Patrick E. Cloud) — teacher, second grade, San Antonio, Texas, Public Schools and after December, Columbus, Ohio, Public Schools; Columbus, Ohio.

EDIE, MRS. MYRNA LOU RIDDLE — teacher, first grade, Indianapolis, Public Schools, Indianapolis, Indiana; 4247 Burkhardt Drive, Apt. D, Indianapolis, Indiana 46227.

ELWAY, MRS. MARY McCLISH — teacher, second grade, Big Walnut Local Schools, Galena, Ohio; 21 W. Lincoln St., Westerville, Ohio.

EPPERT, DONALD L. — teacher, health science and wrestling and track coach, Westmoor Junior High School, Columbus, Ohio; 115 Grant Ave., Columbus, Ohio.

EVANS, LINDA E. — graduate student, College of Medicine, Dept. of Preventive Medicine, The Ohio State University; 40 W. Lincoln St., Westerville, Ohio.

FAWLEY, GERALD LEON — military service, United States Air Force, Office of Special Investigations, Det. 1204, St. Louis 32, Missouri; 9754 Lynn Town Court, St. Louis, Mo. 63114.

FEHRENS, REGINA — graduate student and graduate assistant in English, University of Pittsburgh; 1006 N. Negley Ave., Pittsburgh 6, Pa.

FISHER, DINI E. — (Mrs. Ronald L. Shaw) — clerk-typist, White Motor Company; 918 LeGrand Dr., Lansing, Michigan.

FISHER, LINDA — caseworker, Franklin County Child Welfare Board, Columbus, Ohio; 612 Northridge Rd., Columbus, Ohio.

FLETCHER, BARBARA JEAN — (Mrs. Robert Coburn) — teacher, kindergarten, Chicopee Schools, Chicopee, Mass.; 71 Longhill Street, Springfield, Mass.

FLENNER, JANET P. — teacher; Apt. 01A, Beachcliff Place, 22455 Lake Road, Rocky River, Ohio.

FORD, BYRON E. JR. — caseworker, Franklin County, Ohio, Child Welfare Board; 879 Greenfield Drive, Columbus, Ohio.

FODOR, DAVID L. — teacher, Biology and General Science, Bettsville High School, Bettsville, Ohio; 3455 Waggoner Rd., Blacklick, Ohio.

FREEMAN, RUTH E. — teacher, first grade, Sunbury Elementary School; Route #2, Galena, Ohio.

FRYE, MRS. LETA JOHNSON — teacher, second grade, Radnor Elementary School; 377½ E. William Street, Delaware, Ohio.

FUNKHOUSER, RICHARD N. — graduate student, Columbia University, Graduate School of Business; 160 Claremont Avenue 6B, New York, N.Y.

GANGL, EUGENE L. — graduate student, physics, The Ohio State University; 4298 Jan Drive, Akron 19, Ohio.

GANNETT, LOIS JEAN — teacher, speech and English, North Olmsted High School, 25655 Center Ridge Road, Westlake, Ohio 44091.

GATCHELL, DAVID LEE — teacher, History and World Geography; 152 Shepard St., Gahanna, Ohio.

GERBER, MRS. BARBARA LIN — Homemaker; 1762 Piedmont Road, Columbus, Ohio 43224.

GIFFORD, MRS. MARTHA JANE — Homemaker; 151 Linabary Avenue, Westerville, Ohio.

GILL, JERRY ALLAN — Correspondent, Nationwide Insurance Company, Columbus, Ohio; 4507 Karl Rd., Apt. C, Columbus, Ohio.

GILL, WAYNE T. — graduate student, The Ohio State University, College of Law; 1224 E. Cooke Road, Columbus, Ohio.

GINN, JERRY E. — graduate student, French, The Ohio State University; 478 E. North St. Apt. A., Worthington, Ohio.

GITTINS, JAMES R. — military service, lieutenant in jet pilot training; CMR, Box 2027, Craig Air Force Base, Alabama.

GLOR, ELIZABETH — (Mrs. Hugh D. Allen) — teacher, first grade, Colerain Elementary School, Cincinnati, Ohio; Lake Terrace Park, 8302 Stahley Drive, Columbus 39, Ohio.

GOODWIN, REBECCA ANNE — GOREY, KEVIN T. — professional service representative, Pfizer Labs. Division of Charles Pfizer Company; 2334 Elmwood Drive, Portsmouth, Ohio.

GOULD, TODD C. — graduate student, The Ohio State University; 415 Crescent Dr., Westerville, Ohio.

GRABER, JOYCE M. — teacher, Freshman English, Gahanna-Lincoln High School, Gahanna, Ohio; Apt. C, 945 Fairglade Lane, Columbus 24, Ohio.

GRASSEL, VIRGINIA B. — teacher, Special Education, Central Junior High School, Wadsworth, Ohio; 136 Beck Street, Wadsworth, Ohio.

HALL, MARY FRANCES — field placement, Smith School of Social Work; 1216 First Ave., New York 21, N.Y.

HAMBEL, KARLA M. — supervisor, Goodwill Industries, Columbus, Ohio; 81 W. Main St., Westerville, Ohio.

HARTZELL, RICHARD L. — senior physician, Grantsburg Clinic; Box 345, Grantsburg, Wisconsin.

HAWKES, GARY A. — military service, Officer's Candidate School, U.S. Army; 703 Franklin Rd., Lebanon, Ohio.

HENDRIX, MARY Jo — teacher, home economics, 7th and 8th grades, Dayton, Ohio, School System; 821 Highland Ave., Dayton, Ohio.

HICKMAN, THOMAS E., JR. — teacher, English, Start High School, Toledo, Ohio; 1779 Tremainsville Road, Apt. 227, Toledo 13, Ohio.

HITTLE, GEORGE M. — military service, lieutenant, attending undergraduate pilot training; 3641 Student Sq., ATC, Laredo AFB, Texas.

HOLBY, SANDRA J. — caseworker, Social Service Department, Dayton State Hospital; Apt. 105, 2335 Wayne Avenue, Dayton, Ohio 45420.

HOLLIFIELD, DAVID R. — military service, lieutenant, U.S. Air Force, attending Helicopter School; 189 Mansfield Avenue, Mt. Vernon, Ohio.

HOOVER, JOHN EDWARD — graduate student, industrial psychology, Ohio University and Head Resident, Men's Residence Hall; Box #1, Perkins Hall, Ohio University, Athens, Ohio.

HOOVER, MRS. SHARON ALLAMAN — teacher, third grade, Nelsonville, Ohio; Box #1, Perkins Hall, Ohio University, Athens, Ohio.

HUPRICH, ROSEMARY E. — teacher, Home Economics, Avon High School; 3150 Nagel Road, Avon, Ohio 44011.

ISHIDA, DOUGLAS LARRY — second lieutenant, USAF, personnel services, funds custodian, Kadena Air Base; 824 CS6, APO, San Francisco, California 96239.

JACKSON, GARY C. — military service, lieutenant, U.S. Air Force, attending Aircraft Maintenance Officer course; CMR #1, Box 2683, Chanute AFB, Illinois.

JENKINS, MRS. SANDRA SALISBURY — teacher, fifth grade, Five Points Elementary School, Fairborn, Ohio; 162 Loretta, Apt. 2, Fairborn, Ohio.

JOHNSON, CHARLES HAROLD — Ensign, United States Navy, military service; USS Hissem (DER-400) c/o F.P.O. New York, N.Y.

JONES, DAVID R. — sales representative, Phillips Petroleum Company; 879 East Granville Road, Columbus 24, Ohio.

Class of 1964 - Otterbein College

Teachers	119	Military Service	25
Graduate School	49	Homemaker	8
Business	40	Welfare	5

JONES, KATHERINE RAY — graduate student, The Ohio State University, 3078 Allegheny, Columbus, Ohio 43209.

JOSEPH, SANDRA L. — teacher, shorthand and secretarial practice, Miamisburg High School; 1175 E. Linden Ave., Miamisburg, Ohio.

KANTO, KATHRYN A. — (Mrs. Robert E. Kaderly) — teacher, 12th grade English, Dixon High School, Dixon, Illinois; 111 E. Boyd St., Dixon, Illinois.

KEELER, DAVID Z. — military service, lieutenant, U.S. Air Force, 809th Combat Support Group; Frances E. Warren AFB, Wyoming, Apt. 7, 6330 Yellowstone Road, Cheyenne, Wyoming.

KERR, MARGARET E. — (Mrs. David E. Brubaker) — teacher, mathematics, 4th-6th grades, Taft School, Lakewood, Ohio; 16300 Hilliard Road, Lakewood, Ohio.

KISSLING, JOAN KAY — teacher, second and third grade, Linden Elementary School; 1650 Genesee Avenue, Columbus, Ohio.

KLOCKNER, HARRY J. —

KOETTEL, ROBERT C. — resident counselor Men's Dormitories, Otterbein College; 161 N. Grove Street, Westerville, Ohio.

KOONS, MRS. BRENDA STORER — teacher, second grade, Gahanna Schools; 548 Stinchcomb Drive, Apt. 7, Columbus, Ohio.

KREIMEIER, THOMAS H. — field representative, General Motors Acceptance Corp. Garden City, New York; 599 Lenox Road, Baldwin, New York.

KRETZINGER, MRS. ESTHER SWARTZ — teacher, second grade, Spencer Grade School, Geneva, Ohio; Rt. #3, Brown Road, Ashtabula, Ohio.

KULL, DAVID B. — graduate student, College of Medicine, The Ohio State University; 1165 Ridgedale Drive, E. Worthington, Ohio.

LACKEY, RUTH A. — digital computer systems operator, Wright-Patterson Air Force Base; 610 W. Middle St., Fairborn, Ohio.

LAMP, ARNOLD W. — lieutenant, student pilot, United States Air Force; Box 4044, Vance Air Force Base, Oklahoma.

LANDWER, SALLY JOAN — teacher, first grade, Port Washington, Long Island, New York; 17A Carlton Bay Gardens, Port Washington, New York.

LAUDERBACK, SANFORD K. — chemist, The Lincoln Electric Company, Cleveland, Ohio; 27601 Tungster Rd., Apt. 143, Euclid, Ohio 44132.

LEININGER, CAROL L. — graduate student and graduate teaching assistant in Zoology, Southern Illinois University; 508 W. College St., Carbondale, Illinois.

LEWIS, BETH ANN — teacher, seventh grade, Clinton Junior High School, Columbus, Ohio; 20 W. Park St., Westerville, Ohio.

LININGER, JOHN L. — teacher, physical education, football and basketball coach, Havrede Grace, Maryland High School; Box 3, Webb Lane, Havrede Grace, Maryland.

LININGER, MRS. JUDITH COLWELL — homemaker and substitute teacher; Box 3, Webb Lane, Havrede Grace, Maryland.

LIPPINCOTT, JOSEPH C. — lieutenant, USAF, attending flight training at Laughlin Air Force Base, Del Rio, Texas; 3641 Highview Terrace, Dayton, Ohio.

LLOYD, JANE C. — medical technologist, Springfield, Ohio City Hospital; 1910 E. High St., Apt. 7D, Springfield, Ohio.

LOCKE, STEPHANIE J. —

LORENZ, STEVEN R. — systems engineer, Donnel D. Jones Associates and junior executive, Lorenz Publishing Company; 2366 S. Patterson Blvd., Apt. 15, Dayton, Ohio.

LOUDENSLAGER, NANCY E. — graduate student, French, University of Kentucky; 124 Cherokee Park, Lexington, Kentucky.

LUCAS, RONALD E. — assistant manager, Lancaster Book and Office Supply; 1273 Frederick, Lancaster, Ohio.

LUXFORD, JUDITH ANN — graduate student and assistant instructor in French, University of Virginia; 210 Mary Munford Hall, University of Virginia, Charlottesville, Virginia.

LYNCH, REX W., JR. — teacher, sixth grade, Clinton School, Garden Grove, California; 122 Leatrice Lane, Apt. 1, Anaheim, California.

McFARREN, THOMAS C. — graduate student, Evangelical Theological Seminary, Naperville, Illinois; Box 304, Kimmel Hall, 224 N. Loomis, Naperville, Illinois.

McILROY, PAMELA ANNE — (Mrs. Dennis R. Daily) — teacher, elementary grades, French, Bloomfield Village, Birmingham, Michigan; 3264 Greenfield Road, Royal Oak, Michigan.

MACINTYRE, MARTHA S. — (Mrs. Sanford K. Lauderback) — probation officer, Juvenile Court of Cuyahoga County, Ohio; 27601 Tungsten Road, Apt. 143, Euclid, Ohio 44132.

MANGOLD, SHIRLEY A. — teacher, Spanish, Lebanon High School, Lebanon, Ohio; 505 S. East St., Lebanon, Ohio.

MARQUART, GARY T. — lieutenant, attending accounting and finance school, U.S. Air Force; Box A 1794, CMR #1, Sheppard Air Force Base, Texas.

MARTIN, RONALD E. — teacher, sixth grade, Randels School; 2503 LaVelle Road, Flint 4, Michigan.

MATTESON, MRS. MARTHA DEEVER — teacher, first grade, Residence Park School, Dayton, Ohio; 2132 Catalpa Drive, Dayton 6, Ohio.

MAURER, BARBARA ANN — teacher, sixth grade, Randels School, Carman School District; 4213 Menton Ave., Flint, Michigan.

MAVIS, RICHARD K. — teacher, sixth grade, Dr. C. C. Violette School, Garden Grove, California; 122 Leatrice Lane, Apt. 1, Anaheim, California.

MAY, FLOYD A. — teacher, speech and director of drama, Dover High School, Dover, Ohio; 1400 Race Street, Dover, Ohio.

MEADOWS, MRS. LEE ELLEN — teacher, substitute in Sunbury and Westerville, Ohio, School Systems; Route 2, Sunbury, Ohio.

MECKFESSEL, RONALD WILLIAM — graduate student, Ohio State University and awaiting active duty assignment, U.S. Air Force; 60 Buckland Ave., Rochester, New York.

MILLER, MILLARD JOSEPH, JR. — graduate student, United Theological Seminary, Dayton, Ohio; 1810 Harvard Blvd., Dayton 6, Ohio.

MILLER, MRS. PHYLIS BUSH — homemaker and substitute teacher, Mt. Gilead and Morrow County Schools; R.F.D. #1, Mt. Gilead, Ohio.

MOORE, CHARLES CURTIS — lieutenant, 544th Aerospace Precision Photographic Services Officer, U.S. Air Force; 544th ARTW — TMC, SAC, Offutt Air Force Base, Nebraska 68113.

NAFTZGER, MRS. SHARON MINTY — teacher, second grade, Moraine Meadows Elementary School, Kettering, Ohio; 4325 Pennlyn Ave., Dayton, Ohio.

NELSON, JOHN R. — graduate student, Pennsylvania State University; 407 Irvin Hall, University Park, Pennsylvania.

NIXON, GARY D. — assistant buyer, Campus Shop, Rike-Kumler Company, Dayton, Ohio; 2004 Malvern Avenue, Dayton, Ohio 45406.

NOTHSTINE, HARRY A. — lieutenant, pilot training, U.S. Air Force; Vance Air Force Base, Enid, Oklahoma.

OAKLEY, CAREY FRANCIS — teacher, English, Oak Harbor, Ohio; 512 W. Indiana, Perrysburg, Ohio.

O'CONNOR, BARBARA FINKLE — (Mrs. David C.) homemaker and substitute teacher; 871 Eastmoor Blvd., Columbus, Ohio 43209.

OGUR, ROBERT B. — graduate student, Hofstra College; 90 Meadow Woods Road, Great Neck, Long Island, New York.

OSBORN, MADALYN JEAN — teacher, Spanish and American History, Oglala (Indian) High School, Pine Ridge, South Dakota.

John Stephenson and his bronze "Figure" with Professor Albert Germanson during the Otterbein College Festival of Arts.

OSBORN, SUZANNE MARIE — graduate student, physiology, University of Arizona; S U P O Box 9101, University of Arizona, Tucson, Arizona.

OWENS, MRS. LAURETTA MAE SCHNEIDER — (Mrs. Jared A.) — teacher, second grade, Linden Elementary School, Columbus, Ohio; 280 Montrose Way, Columbus, Ohio 43214.

PARKER, RALPH THOMAS, JR. — Director of Campus Center, Otterbein College; 94 Orchard Lane, Westerville, Ohio.

PARSONS, MRS. SHARON MARTIN — teacher, McAfee Elementary School, McAfee, Kentucky; Route #1, Salvisa, Kentucky 40372.

PATTISON, GEORGIA LEE — (Mrs. Lyle K. Barkhymer) — teacher, second grade, Brooklyn School, Martinsville Metropolitan School District; Bicknell Apts. E-202, Bloomington, Indiana.

PERRY, JANICE R. — graduate student, voice, Miami University, Oxford, Ohio; Box 39, Stoddard Hall, Miami University, Oxford, Ohio.

PETERS, JOHN C. — graduate student, School of Business, University of Michigan; 1204 Linwood, Ann Arbor, Michigan.

PETERSON, JOYCE HELEN — teacher, fourth grade, Chestnut Elementary School, North Olmsted, Ohio; 3434 West 231st Street, North Olmsted, Ohio.

PELEGER, MARILYN JEAN — teacher, seventh grade, language arts and social studies, James Irvine Intermediate School, Garden Grove, California; 11781 Stuart Drive, Garden Grove, California.

POST, ROBERT G. — lieutenant, United States Air Force; Craig Air Force Base, Alabama.

POTTS, DORA MARIE — (Mrs. Tom Stockdale) — teacher, health and physical education, Wynford High School; 523½ Whetstone St., Bucyrus, Ohio.

PRATT, MRS. SHEILA LEONARD — teacher, third grade, Five Points Elementary School, Fairborn, Ohio; 5501 Misty Lane, Dayton 24, Ohio.

PROVAN, JULIE ANN — (Mrs. John C. Stocker) — teacher, Hartford Avenue School, Milwaukee, Wisconsin; 1614 N. Farwell Ave., Milwaukee 2, Wisconsin.

PRYFOGLE, LAWRENCE L. — teacher, Glenwood School, Columbus, Ohio; 32 W. Main St., Westerville, Ohio.

RANDOLPH, EDNA DIANNE — teacher, first grade, Indian Springs School, Copley, Ohio; 128 S. Miller Road-A, Akron 13, Ohio.

REED, JACQUELINE SUE — teacher, first grade, Heritage School, Santa Ana, California; 2040 Sprague Lane, Apt. 4, Anaheim, California.

REYNOLDS, GARY W. — teacher, health and physical education, Junior High Football Coach, Sandusky School System; 1616 Dietrich St., Sandusky, Ohio.

RICHEY, MRS. PAULINE BARRE — teacher, third grade, Big Walnut School System, Sunbury, Ohio; Centerburg, Ohio.

ROBINETT, STANLEY — salesman, Sears and Roebuck Department Store, Columbus, Ohio; 2986 Neil Avenue, Apt. 123B, Columbus, Ohio.

ROBINSON, BOYD DAVID — graduate student, administrative government, The Ohio State University; 25 West Broadway, Westerville, Ohio.

ROSE, DENNIS M. — teacher, mathematics, Perry High School, Perry, Ohio; Apt. 20A, Holly Ridge Apts., North Madison, Ohio.

ROSS, CHARLES WILLIAM —

RUEGG, KAREN SUE — graduate student, The Ohio State University; 735 Wiltshire Road, Columbus, Ohio.

RUSSELL, ANITA LOUISE — teacher, high school, Ostrander, Ohio; 206 West William St. Apt. 1, Delaware, Ohio.

RUSSO, RICHARD A. — lieutenant, U.S. Air Force Security Service; 207 South Park, San Angelo, Texas.

SAIN, SUSAN MARIE — internship in medical technology, Good Samaritan Hospital, Dayton, Ohio; Sherman Hall, Good Samaritan Hospital, Dayton, Ohio.

SCHEU, RICHARD LEE — management trainee program, Delco Moraine, General Motors Corp.; 4231 Shroyer Rd., Dayton, Ohio.

SELLS, RONALD L. — lieutenant, aerospace munitions officer, Lowry Air Force Base; 1392 Jamaica, Apt. #3, Aurora, Colorado.

SHARPE, DAVID E. — military service, aviation officer candidate; Class 39-64 Batt. III, Bldg. 626, Naval School of Preflight, Pensacola, Florida.

SHEAFFER, CAROL M. — graduate student, clinical psychology, Temple University, and Resident Assistant, Peabody Hall; 342 Peabody Hall, Temple University, Philadelphia, Pennsylvania 19122.

SHIELDS, JOHN L. — teacher and coach, Sandusky, Ohio; 810 Osborne St., Sandusky, Ohio.

SHIMER, ROBERT A. — lieutenant, U.S. Air Force Communications Officers' Course; OMR 252, Keesler Air Force Base, Mississippi 39534.

SHIPLEY, ROGER DOUGLAS — graduate student, Cleveland Institute of Art; 2315 Lamberton Road, Cleveland Heights, Ohio.

SHUCK, SARAH KATHRYN — teacher, English, 10th and 12th grades, Valley Forge High School, Parma, Ohio; 5881 Edgehill Drive, Parma Heights, Ohio.

SHULL, C. DARLENE — teacher, Spanish, Marysville, Ohio, Junior and Senior High Schools; 123 N. Court Street, Marysville, Ohio 43040.

SHUTE, MARILYN LOUISE — (Mrs. Steven R. Lorenz) — teacher, third grade, Kettering, Ohio, School System; 2366 S. Patterson Blvd. Apt. 15, Dayton, Ohio.

SIEBERT, ALAN JAY — teacher, mathematics and head freshman coach, Oberlin Public Schools; 5617 Onaway Oval, Parma, Ohio.

SIMS, MARGUERITE MARIE — (Mrs. Thomas M. Murtaugh) — teacher, fifth grade; Route #3, Greenville, Illinois.

SKAGGS, MRS. SHARON SHELTON — teacher, first grade, Fort Benning Children's School, Fort Benning, La.; 1 D Pine Terrace, Columbus, Louisiana.

SMITH, CLAUDIA M. (Mrs. Lewis Rose) — teacher, seventh and eighth grade mathematics, Hastings Junior High School; 1560 W. Seventh Ave., Columbus 12, Ohio.

SMITH, DALE RALPH — graduate student, United Theological Seminary, Dayton, Ohio; 1810 Harvard Blvd., Dayton 6, Ohio.

SMITH, PATRICIA FRANCES — teacher, eighth and ninth grade Home Economics, Junior High School, Copley, Ohio; 202 Twin Oaks Rd. Apt. 30, Akron, Ohio 44313.

SNIDER, GARY — graduate student, The Ohio State University Dental School; 175 13th Ave., Columbus, Ohio.

SPANGLER, SONDR A SUE — graduate student and assistant, French Department, University of Massachusetts; University of Massachusetts, Amherst, Mass.

STAATS, HELEN LOUISE —

STANSBURY, R. GARY — manager, Superior Saw & Tool Company (Industrial Distributors); Cherry Valley Road, Newark, Ohio.

STEELE, BONNIE JEAN — (Mrs. Robert Schilling) — teacher, second grade, Union School, Upper Sandusky, Ohio; R.R. #1, Upper Sandusky, Ohio 43351.

Otterbein students Charles Nelson, Elizabeth Beezley and Pat Price, admire "Colony" a welded Steel Structure by Margaret Savers during the Festival of Arts.

SCHONAUER, GARY L. — graduate student, developmental psychology, The Ohio State University, and associate director of Stadium Scholarship Dormitory; 1960 Stadium Dorm Road, Columbus, Ohio.

SCHWEITZER, CAROL LYNN — (Mrs. David Cheek) — laboratory secretary, St. Joseph's Mercy Hospital, Ann Arbor, Michigan; 1461 University Terrace, Apt. 1213, Ann Arbor, Michigan.

SECRIST, PRISCILLA M. — teacher, English and Reading, Teays Valley High School, Ashville, Ohio; 167 Watt Street, Apt. 6, Circleville, Ohio.

SEESE, MARK A. — chemist, Jones-Dabney Company, Detroit, Michigan; 60 Avalon, Highland Park 3, Michigan.

STEIN, STUART — graduate student, Brooklyn Lay School; 920 Foster Ave., Brooklyn 30, New York.

STEWART, DENNIS EARL — teacher, 8th grade, Kyle Day School, Pine Ridge Indian Reservation, Kyle, South Dakota; Kyle, South Dakota.

STOCKDALE, THOMAS L. — teacher, chemistry and general science, Wynford High School; 523½ Whetstone, Bucyrus, Ohio.

STUDEBAKER, CAROL SUE — teacher, private piano lessons and secretary, Dayton Power and Light Company; 1091 Crestview Drive, Troy, Ohio.

STURGES, DAVID K. — graduate student, The Ohio State University; 1840 N. Fourth, Columbus, Ohio.

SWAN, WILLIAM, JR. — salesman, Swan's Appliance, Inc., 107 S. Pittsburgh Street, Connellsville, Pennsylvania.

TAKACS, IRMA MARIA (RICKI) — (Mrs. Jerry Gill) — teacher, English and German, Gahanna Lincoln High School, Gahanna, Ohio; 4507 Karl Rd., Apt. C, Columbus, Ohio.

THOMPSON, WILLIAM DAVID — assistant physical education director, Downtown Y.M.C.A., Los Angeles, California; 122 Leatrice Lane, Apt. 1, Anaheim, California.

TONEY, ALICE FAYE — teacher, Walt Whitman Intermediate School, Fairfax County, Virginia; 7509 Little River Turnpike, Annandale, Virginia.

TOWNSEND, ROBERT D. — teacher, chemistry and general science, Buckey Central High School; 537 South Walnut Street, Bucyrus, Ohio.

TRUMBLEE, ARTABELLE — teacher; Apt. 01A, Beachcliff Place, 22455 Lake Road, Rocky River, Ohio.

TSUDA, YUICHI — business, Tsuda Sangyo Co., Ltd. 25, Hirabayashi Minami-Cho, Sumiyoshi-Ku, Osaka, Japan.

UPTON, CYRUS W. — teacher, English and Ohio History, grades 7-10; P.O. Box 146, Mendon, Ohio.

VANCE, JUDITH M. — (Mrs. J. P. Miller) — teacher, Madison Schools; 428 Parkview, Mansfield, Ohio.

VOORHEES, JOHN A. — lieutenant, U.S. Air Force, Chanute Air Force Base, Rantoul, Illinois; 204 Baltimore Blvd., Sea Girt, New Jersey.

WALBERRY, JAMES MICHAEL — military service, US Army, Fort Knox, Kentucky; NG 23554364, Camp A., 8 Bn. (BCT), 3rd TNG, BDE, Fort Knox, Kentucky 40121.

WALKER, VIRGINIA RUTH — teacher, health and physical education, Port Clinton High School; 1961 Harbor Road, Port Clinton, Ohio.

WALTON, ALBERT B., JR. — graduate student, College of Law, The Ohio State University; 119 N. Cassingham Road, Columbus, Ohio 43209.

WARNER, CHARLES STANLEY — teacher, head of Speech Department, Director of Drama, Debate and Thespians, Indian

Otterbein student Diane Cummins, meets artist John Freeman and his "Signal #4" during the "Meet the Artists" reception of the Festival of Arts in the Campus Center.

Lake High School, Lewiston, Ohio; 645 E. Columbus Avenue, Bellefontaine, Ohio.

WELLONS, FRANCES ELAINE — graduate student, Christian Education, United Theological Seminary; 1810 Harvard Blvd., Dayton 6, Ohio.

WESTON, DALE E. — graduate student, English, University of Michigan; 705 S. Division, Ann Arbor, Michigan.

WHIPP, MRS. RUTH WHITACRE — teacher, elementary grades, Hawthorne School, Westerville, Ohio; 127 W. Plum Street, Westerville, Ohio.

WICKS, MISS CHERRY — teacher, second grade, Seven Hills Elementary School; 7501 Cherry Street, Independence 31, Ohio.

WIECHELMAN, BRADLEY H. — management trainee, International Harvester Company, Springfield, Ohio; 2650 E. High Street, Springfield, Ohio.

WIGLE, CAROLE L. — teacher, elementary grades music supervisor, Miamisburg, Ohio; 603 E. Jefferson, Miamisburg, Ohio.

WILLIAMS, DONALD WESLEY — graduate student, law school, Franklin University, Columbus, Ohio, and claims representative, The Aetna Casualty and Surety Company, Columbus, Ohio; 3503 Colchester Rd., Columbus 21, Ohio.

WILLIAMS, SUSAN LOUISE — (Mrs. Richard Scheu) — teacher, Kindergarten, Dayton, Ohio; 4321 Shroyer Rd., Dayton, Ohio.

WILSON, JAMES L. — management trainee, Buckeye Federal Savings and Loan Asso-

ciation; 1052 B Loring Road, Columbus, Ohio.

WOLFE, DONNA M. — graduate student, French, The Ohio State University; 104 East Frambes, Columbus, Ohio.

WURSTER, E. GREER — U.S. Army Reserve Active Duty; 3120 Minerva Lake Road, Columbus, Ohio 43224.

YANTIS, DONALD EUGENE — insurance underwriter, State Auto Insurance Company, Columbus, Ohio; 136 East Logan, Westerville, Ohio.

YOUNGPETERS, RICHARD W. — graduate student, University of Cincinnati, College of Medicine; 7029 Glen Meadow Lane, Cincinnati, Ohio.

ZECH, CHARLES EDWARD — lieutenant, attending Air Intelligence School, Lowry Air Force Base; 428 South Ivy Street, Denver, Colorado, 80222.

ZIEGLER, SAMUEL R., JR. — military service, Naval Officer; U.S. Naval Base, Charleston, South Carolina.

ZIMMERMAN, AMY LOU — teacher, second grade, Douglas Elementary School, Johnstown, Ohio; 3884 Karl Road, Columbus, Ohio.

ZIMMERMAN, HAROLD PAUL — research assistant in computer programming, Wright-Patterson Air Force Base, Aerospace Research Laboratory; 809 South Maple, Fairborn, Ohio 45324.

ZUNDEL, SHARON A. — teacher, second and third grade, Green Valley School, Parma, Ohio; 5815 Warwick Road, Parma 29, Ohio.

(Continued from page 9, col. 3)
 April 1861. On April 19 the regular order of business was suspended "in consequence of the excitement occasioned by the late war news." Commencement arrangements were abandoned by the Society because of the troubled times. Other debate topics during the year concerned the expediency of abolishing slavery, the practicality of a draft, compromise with the rebels, the release of penitentiary prisoners to serve in the army, and whether slavery was more the cause of the war than the activities of abolitionists. Resolutions were passed honoring deceased brothers in the war, and mourning badges were worn.

At the reunion of June 1862, toasts were given to "Our Boys in the Army" and to "Our Country: May the Present Conflict consume her dross and refine her gold." When the President of Philomathean delivered a valedictory address in 1862, he queried, "Old Time, where are our Old Philomathean boys? His answer is, go ye to the tented field, and there you will find them." One had died, and others were suffering from wounds, disease, and fevers.

In a valedictory address in 1863 Philomatheans were asked by their President, "Are You Loyal?" If you were, he declared that you should be willing to lay down your lives for the government and enlist. The orator denied that the "Black Republicans" had caused the war or were fighting their "best friends" (Southerners) on behalf of the Negro. Loyal men did not make such accusations. "I also hold that no man can be a toy, traitor, or a Butternut (disloyal) and be a pious man . . ." he stated. "And I hold that a man who will vote for that God-forsaken Hell deserving man for Governor (Vallandlan) [Vallandigham] . . . is a great traitor and is doing as much to this Government as Jeff Davis or those men who are fighting under (him)." Never let it be said, he concluded that any Philomathean was dis-

loyal. Resolutions were passed and published in the *Religious Telescope* rejecting for membership anyone who supported for Governor "the convicted traitor," Vallandigham. Orations at commencement included one upon "The Copperheads" and another upon "Our Boys in the Army," in which references to departed brothers sometimes brought forth an "unbidden tear."

At the Philomathean reunion in June 1865, orations were delivered upon "Abraham Lincoln," "Peace," and "Our Country's Triumph." An alumnus was asked to prepare a lecture upon members killed in battle for delivery at the next reunion. In the fall of 1865 arrangements were made for the purchase of a picture of Lincoln.

Commencement activities were only slightly affected by the war. The usual rounds of speakers, literary society meetings, and concerts took place, though frequent references were made to students and alumni in the army. In 1862 music was provided by the Eighteenth Regimental Band, and in 1865 music was furnished by a band from Camp Chase. The first number on a program of instrumental and vocal music in 1865 was "Victory at Last," and another number was "Lincoln's Funeral March." The ladies of the Philolethean Literary Society in 1865 organized a strawberry festival to help pay for fitting up their quarters, and graduates held their "First Annual Alumni Meeting."

During the war years Westerville remained a small country town, as it had been in 1861. A new Presbyterian Church had been erected in 1864. Compared to ten years earlier, a Commencement visitor in 1865 saw great improvement. The "frog ponds" were now gone, and tasteful residences ornamented with shrubs and flowers were everywhere along the shady streets. Drinking saloons and other dens of iniquity were not tolerated, and the village was a fine place for retired people.

Otterbein University had successfully survived the war and was now ready to proceed forward. In June 1865, the trustees authorized an attempt to gather funds to endow chairs of learning. A report to this governing body noted: "We have sustained considerable loss in assets by deaths, removals, and frequent calls for men to enter our country's service. The frequent calls for men and money have very much retarded the work of collecting. Now that the war is over, we may reasonably hope for a brighter day to dawn upon Otterbein University." The contributions and struggles of many were to be combined to make possible this advancement.

"LOST" ALUMNI

Otterbein's Alumni Association begins the important project this month of trying to locate the college's "lost" alumni.

Names of missing alumni are listed below in the hope that TOWERS readers may be able to help the association learn where they may be contacted.

A note to the Alumni Office, Otterbein College, Westerville, Ohio, would be greatly appreciated from anyone who can give the correct address of any "lost" alumni.

- Miss Allegra A. Alspaugh, '42
- Mr. Robert A. Bailey, x'41
- Mrs. George B. Bess, x'44
(Mary P. Connelly)
- Mrs. Paul V. Clark, '22
(Ruth Hall)
- Mr. Joseph F. Dill, '58
- Mr. Harvey T. Gates, '52
- Mrs. R. L. Hawse, '50
(Roberta Carey Milligan)
- Mrs. E. C. Houston, '37
(Marian R. Trevorror)
- Captain William F. Johns, '42
- Mrs. J. G. Johnson, '57
(Patricia L. Jacobs)
- Mr. Harry E. Williams, '48
- Mrs. John E. Stein, '40
(Marjorie Jean Fox)
- Mr. Chalmers A. Potts, '20
- Mrs. Jack Morrison, x'42
(Donna Lou Kelly)
- Mr. Kwong Tsum Lai, '28

'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.

MRS. MABEL C. PEDRICK (Mabel F. Crabbs, '05), was honored by the Friends of the Inglewood Symphony, Inglewood, California, for her many years of unselfish service to the cause of music.

At a surprise luncheon in the Y.M.C.A., Mrs. Pedrick received a white orchid and a double circle pin of pearls to represent her circle of friendship.

Mrs. Pedrick is a member of the Inglewood Musical Arts Society, as well as active in the Symphony to which she has been devoted since its founding. She has taught piano in her private studio at home and is a member of the National Music Teachers' Association.

'10

55th anniversary class reunion, Saturday, June 5, 1965. *Professor John Franklin Smith*, '10, is chairman of class reunion committee.

'13

College Street in New Concord, Ohio, has been renamed Layton Drive in honor of DR. AND MRS. CHARLES R. LAYTON, '13, (Ferne Parsons, x'15). Dr. Layton is professor emeritus of speech at Muskingum College.

'15

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

'18

Mrs. Helen Ensor Smith, Sec'y
79 E. College Avenue
Westerville, Ohio

Mrs. EARLE L. HARNHART (MARIE SIDDALL, '18), has a painting called "Shimmering Sails" accepted for display at the Smithsonian Institute, Washington, D.C. Her painting is one of 125 out of 900 to be chosen for display by the American Artist's League.

'20

45th anniversary class reunion, Saturday, June 5, 1965. *Dr. and Mrs. Gilbert E. Mills*, '20, are co-chairman of class reunion committee.

'21

RUSSELL R. EHRHART, '21, and his wife, the former Pauline Daugherty, x'22, are head residents of a women's dormitory at Kent State University. He was connected with Fenn College in Cleveland and has been a teacher in the Parma, Ohio, High School.

'23

DR. ARTHUR E. ROOSE, '23, retired last fall after 35 years of active service as a physician. He was in general practice with his father, Dr. A. E. Roose, Sr., until 1935 when he left to take an Obstetrical Residency at Harvard. After serving at Harvard, he returned to Columbia Hospital, Wilkinsburg, Pa. to become a member of the Obstetrics Department.

During World War II, he served with the U.S. Navy in the Pacific from 1943 to 1945. Dr. Roose has been a member of the American Medical Association, Allegheny County Medical Society, Fellow of the American College of Obstetrics and Gynecology, Fellow of the American Society of Abdominal Surgeons, member of the Pittsburgh Obstetrical and Gynecologi-

cal Society and past president of the Columbia Hospital Staff.

'24

MRS. KARL F. RITTER, (LUCILE GERBER, '24), wife of Dr. Karl F. Ritter, '25, is National Treasurer of the American Medical Association Auxiliary. She was elected at the annual meeting in San Francisco last June. The Ritters reside in Lima, Ohio.

'25

40th anniversary class reunion, Saturday, June 5, 1965. Mr. and Mrs. Wilbur G. Wood, '25, (Martha Schlemmer, '25), are co-chairman of class reunion committee.

Following the death of Dr. Floyd E. McGuire, '25, Pastor of the Larchmont Avenue Presbyterian Church, Larchmont, New York, the Mamaroneck, New York, DAILY TIMES editorial on December 11, 1964, was entitled HE LIVED WHAT HE PREACHED and said in part:

"Yesterday was a black day of tragedy in Larchmont, a day from which recovery is not going to be easy for the people of this community.

A man of humility, of saintlike patience, of compassion, Dr. McGuire had not an ounce of pettiness in his soul, nor a shred of self-glorification.

The most fitting tribute we can pay him is to practice what he preached, to work to eliminate prejudice and ugliness and wrongdoing wherever it is found."

DR. FORREST E. LOWRY, '25, has been chosen, "Man of the Year" by the Urbana, Ohio, Area Chamber of Commerce, in recognition of his countless services to his fellowman.

A physician and surgeon, Dr. Lowry is widely recognized for his work in the field of cancer surgery.

'26

CARL E. STAIR, '26, is a staff member of the International Committee of the Y.M.C.A. on special assignment for World Service Education and Income Production. He has represented the International Committee in South America, first in Rio de Janeiro, Brazil, and for the past six years, in Santiago, Chile.

ZORA YOUMANS, '26, was honored recently for thirty years service as a secretary at Westerville High School.

'29

PHILIPP L. CHARLES, '29, has accepted a new assignment as head of a Tax Advisory Mission to the Government of India. The Mission consists of four members and will be operating as part of the staff of the Agency for International Development in the U.S. Department of State, stationed in New Delhi, India.

He will work in close collaboration with officials of the Ministry of Finance of the Government of India to strengthen and modernize existing tax procedures and enforcement methods. He was formerly a District Director of Internal Revenue in Cincinnati, Ohio. Mrs. Charles, the former Dorothea Flickinger, x'32, will accompany him.

'30

30th anniversary class reunion, Saturday, June 5, 1965. *Mrs. Lucy Hanna Raver*, '30, is class reunion chairman.

MISS CATHERINE ZIMMERMAN, '30, was honored for forty years service as organist of the First Evangelical United Brethren Church, Connellsville, Pennsylvania. She is a teacher of English at Connellsville Senior High School.

'33

RICHARD ALLAMAN, '33, was elected President of the Ohio Welfare Conference in Cleveland,

October 18-22. This organization is the oldest of its kind in the country and will celebrate their 75th anniversary next year.

ZELLER R. HENRY, '33, manager of the Convention Bureau of the Dayton, Ohio, Area Chamber of Commerce, has been named manager of the Chamber's new Labor Relations Department. He was formerly a member of the employee relations staff of Frigidaire Division, General Motors.

'34

BYRON E. HARTER, '34, is Director of Field Operations, Republican Congressional Campaign Committee, Washington, D.C.

'35

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

HARRY J. FISHER, '35, is the author of a meditation appearing for use on February 2 in the January-February, 1965, issue of *The Upper Room*, world-wide interdenominational devotional guide. Dr. Fisher is a superintendent of the Western Pennsylvania Conference of the E.U.B. Church.

'37

L. WILLIAM STECK, '37, was elected the first lay president of the Westerville Area Council of Churches.

WILLIAM R. "BILL" ANDERSON, '37, manager of Milwaukee, Wisconsin's County Stadium, received the meritorious service award at the annual dinner of the Milwaukee Baseball Writer's Association. The citation award stated that he "has made an important contribution and rendered meritorious service to baseball in Milwaukee."

'38

C. EUGENE SCHICK, '38, has been appointed manager of the seven-state Pacific Coast region of Westinghouse Appliance Sales and Service Company.

He has been directing appliance distribution on the West Coast for seven years and has had nearly 20 years experience in the appliance industry.

MRS. DOROTHY A. SANDERS, (Dorothy F. Allsup, '38), has resigned her position as Production Manager for WLW-D TV Station in Dayton to accept a position at Rike-Kumler Department Store, as Director of Special Events, Publicity, Radio and Television.

MRS. JANE NORRIS WILLIAMS, '38, is a science teacher in Fairbanks, Alaska. Following the devastating earthquakes there last year, she wrote a paper for science teachers on the teaching values of an earthquake.

'40

25th anniversary class reunion, Saturday, June 5, 1965. *A Monroe Courtright*, '40, is class reunion chairman.

JOHN KAREFA SMART, '40, a member of the Parliament of Sierra Leone, West Africa, is now associate professor in the Columbia University School of Public Health and is associate director of the Department of International Medicine. He is also a member of the executive committee of World Health Organization.

'42

CHARLES C. BRIDWELL, '42, is Director of Industrial Relations, Westinghouse Electric Corp. Lamp Division Plant, Fairmont, West Virginia, since February 1st.

MRS. BETTY WOODWORTH CLARK, '42, is shown on the left in the picture on page 20 as her paintings and block-prints totaling 48 pieces of work, were exhibited during the February Art Show of Design House, Cleveland, Ohio.

She was an Art major at Otterbein, working her way through school by doing silk-screen work in the Student Crafts Guild. She writes, "I shall be forever grateful to Dr. and Mrs. F. O. Clements for setting up and maintaining the "Crafts Guild."

Mrs. Clark has taught and instructed in many art classes in the Cleveland area, and has also done some free-lance illustrations. Her daughter, Meg, is a freshman at Otterbein.

'43

NORMAN DOHN, '43, was promoted to Chief of the North Africa Branch, Voice of America, United States Information Agency. In this capacity he supervises all arabic language broadcasts originating from Washington.

'44

A three-page feature story with pictures featuring JOHN ZEZECH, '44, appears in the February issue of *The Sohioan*, the Standard Oil Company (Ohio). Entitled "John Zezech Builds A Business," the story deals with Zezech's personal background and operation of his service station at the State Street-Schrock Road intersection of Westerville.

'45

20th anniversary class reunion, Saturday, June 5, 1965. *Maurice D. Gribler*, '25, is class reunion chairman.

'46

JOE T. ARIKI, '46, is assistant principal, Gilpin School, Denver, Colorado.

'47

GORDON A. CROW, '47, has been elected a vice president of the First National Bank of Fort Worth, Texas, in charge of advertising and public relations. He joined First National's advertising and public relations department in 1955, was named an assistant cashier in 1957 and elected an assistant vice president in 1960.

'49

LOREN O. GIBLIN, '49, is assistant superintendent to the acting superintendent of the school system, Hubbard, Ohio.

DR. PAUL R. CONE, '49, a member of the faculty of the University of Southern California's School of Business Administration since 1952, has accepted an appointment as financial advisor to the Haile Selassie University, Addis Ababa, Ethiopia, under the US AID program, United States State Department.

He will design and administer the operating and capital budgets of the Ethiopian university. He will also advise the university administrators in the perfection of administrative and financial procedure; will identify, recruit and train native personnel for university positions, and will do some teaching in the areas of Business Policy and Accounting. He is on leave of absence from University of Southern California.

ROBERT E. LONG, '49, is head football coach at Stebbins High School, Dayton, Ohio. For the past 14 years he has been teaching and coaching at West Milton, Ohio.

ROBERT L. YOUNG, x'49, has

been appointed regional group manager in charge of the Occidental Life Insurance Company's Long Beach, California, group insurance office.

'50

15th anniversary class reunion, Saturday, June 5, 1965. *Vernon L. Pack*, '50, is class reunion chairman.

CHARLES STOCKTON, '50, has qualified for membership for the seventh year in the Challenger Club, an honorary society for agents of the Nationwide Insurance Companies.

ROBERT H. HUMPHREYS, x'50, has been appointed by the Cooper-Bessemer Corp. Mt. Vernon, Ohio, as manager of its New Orleans sales and service facilities.

MR. AND MRS. LAWRENCE J. CILLUM, '50, (Betty Smith, '50), are employed by the Scottwood Community Church, Columbus, Ohio, as Director of Music and Organist, respectively.

Both are members of the Saturday Music Club and Larry serves as director of instrumental music in the Groveport-Madison Schools, Groveport, Ohio.

DR. JUDITH EDWORTHY WRAY, '50, has been appointed chairman of the Speech and Drama Department at Loretto Heights College, Denver, Colorado. She directed and performed in a readers' theater production entitled, "This Scepter'd Ide," for the Speech Association of America's 50th annual convention last December in Chicago.

CHARLES L. DONNELLY, JR. '50, Capt. USAF, is an instructor in the Squadron Officer School at the Air University, Maxwell Air Force Base, Alabama. His wife is the former Carolyn Vandersall, '52.

'52

ROBERT SHAW, '52, has accepted the position as coach of the professional football team at Toronto, Canada for the next year. He has been coach of the Saskatchewan Rough Riders professional football team this past year.

'53

R. EUGENE KEEL, '53, was selected by United Press International as Class A Football Coach of the Year in Ohio. His 1964 team at West Jefferson compiled a perfect 9-0 season record and won the Franklin County League title for the second consecutive year. He has been on the coaching staff of West Jefferson since 1955. For the past three years he has been head coach and has compiled a record of 53-10-2. His wife is the former Doris A. McCracken, x'56.

W. ROBERT MYERS, '53, is attending Emory University graduate school on an Emory University Fellowship.

'54

EVELYN STUMP LEE, '54, is teaching in the Independent Schools, Anchorage, Alaska. Her address is 1602 West Hillcrest Drive, Spenard Branch, Anchorage, Alaska.

'55

10th anniversary class reunion, Saturday, June 5, 1965.

ROBERT ARLEDGE, '55, Capt. USAF, has recently been assigned to the Wilford Hall Hospital at Lackland Air Force Base, San Antonio, Texas, as a physical therapist. He will return to Ohio State University this summer to complete his master's degree.

MRS ROBERT MYERS, (Mary Ellen Catlin, '55), is a Child Welfare Aide with DeKalb County Department of Family and Children Services.

NANCY CARTER, '55, is a producer for the Division of Radio and Television of the United Presbyterian Church, USA.

'56

WILLIAM R. LUTZ, '56, accepted the call to the United Church of Christ at Huber Ridge. Rev. Lutz was formerly pastor in the Evangelical United Brethren Church in Euclid, Ohio. He has also served in mission work at Melbourne, Florida.

'57

REYNOLD C. HOEFFLIN, '57, has been re-elected to another four year term as Judge of Greene County.

FLOYD A. MAY, x'57, is teaching speech, debate and drama in the school system at Dover, Ohio.

FREDERICK DALE ROBINSON, '57, Capt. USAF, has completed a special management course at the Air Force Institute of Technology Systems and Logistics School at Wright-Patterson AFB, Ohio. He will remain at Wright-Patterson where he is an electronic warfare officer in a unit Command mission of research, development and testing of Air Force planes and missile systems.

'58

GEORGE V. FREESE, '58, Capt. USAF, has been decorated with the U.S. Air Force Commendation Medal at Reese Air Force Base, Texas. He was awarded the

medal for meritorious service as a flying training officer for the 5010th Air Base Wing at Eielson AFB, Alaska. Capt. Freese is now an instructor pilot with an Air Training Command unit at Reese. His unit supports the ATC mission of training airmen and officers in diverse skills required by the nation's aerospace force.

MARY LILLIAN LARRICK, '58, is a first grade teacher at Kent, Ohio. She returned from Honolulu, Hawaii last May.

CHARLES L. HALL, JR. '58, received his Ph.D. in clinical psychology from the State University of Iowa, in 1963. He is now a psychologist and instructor in the Department of Psychiatry at the Ohio State University Psychiatric Hospital.

'59

RALPH BARNHARD, '59, is a teacher of Chemistry at Foothill College, Palo Alto, California.

HELEN L. CRAWFORD, x'59, Lt. US Army, is now stationed at the WAC Career Center at Portland, Oregon.

NANCY M. LUCKS, x'59, has opened her own Interior Design Shop this past December at 3006 E. Main Street, Columbus, Ohio. It is called Nanbe Interiors.

'60

5th anniversary class reunion, Saturday, June 5, 1965. *Mervyn L. Matteson*, '60, is class reunion chairman.

MRS. DAVID COLE, (Edith Walters, '60), has been on a one year appointment as technical director of Elmhurst College Theatre. She teaches Theatre Practice, Speech Fundamentals, Introduction to Theatre and Oral Interpretation.

ROBERT A. REICHERT, '60, has been promoted to Captain in the U.S. Air Force. Bob is stationed at Travis Air Force Base, California.

GLADYS SATTERTHWAIT, x'60, has been promoted to Head Nurse of a 32 bed medical surgical unit of the Mary Hitchcock Hospital, Lynne, New Hampshire.

'61

EDWARD C. CONRADI, '61, is a junior in Medical School at the University of Cincinnati.

JOHN LEOHNER, '61, has resigned from his teaching and coaching position at Linden McKinley and entered the landscaping business with his father and brother, John K. Leohner & Co. Landscaping Contractors, Lancaster, Ohio.

'62

RONALD F. HUPRICH, '62, received the Bachelor of Civil Engineering degree from The Ohio State University. He has been certified by the State Board of Registration for Professional Engineers and Surveyors and accepted a position with W. E. Quicksulls and Associates, New Philadelphia, Ohio.

'63

JANET HERCHIG DUTELL, '63, is a sixth grade teacher, La Plata Consolidated School, La Plata, Missouri. Her husband, WILLIAM R. DUTELL, '58, is a second year student at Kirksville College of Osteopathy and Surgery.

GRADUATE DEGREES

The following Otterbein Alumni received advance degrees recently:

- Charles L. Donnelly, Jr. '50
Master of Science in Public Administration
The George Washington University
December, 1964
- Duane H. Dillman, '60
Master of Arts
The Ohio State University
December 18, 1964
- Yolanda Gutierrez-Cepeda, '61
Master of Arts
The Ohio State University

December 18, 1964

Lewis R. Rose, '63
Master of Arts
The Ohio State University
December 18, 1964

John Soliday, '62
Master of Arts in Theater and Speech
Bowling Green State University
August 22, 1964

Everett Tatman, Jr., '58
Master of Arts
The Ohio State University
December 18, 1964

Lesley J. MacCormack, '57
Master of Arts
Newark State College,
Newark, New Jersey
June 4, 1964

STORK REPORT

1947 — Mr. and Mrs. Gardner P. Brown, '47, (Emily M. Clark, '47), a daughter, Marcia Gail, March 27, 1964.

Mr. and Mrs. Victor Woodbury, (Dorothy Miller, '47), a daughter, Laura, August 23, 1964.

1950 — Rev. and Mrs. Robert P. Crosby, '50, a son, Christopher Paul, June 10, 1964.

1954 — Mr. and Mrs. John M. Sanders, '54, a daughter, Diane Elizabeth, July 25, 1964.

1954 and 1963 — Mr. and Mrs. Thomas B. Studebaker, '63, (Lois Benton, '54), a son, Thomas Bennett, Jr., May 24, 1964.

1955 — Mr. and Mrs. Darl E. Blouser, x'55, a daughter, Sheri DeVaun, October 24, 1964, Hobbs, New Mexico.

1957 — Judge and Mrs. Reynold C. Hoefflin, '57, a son, Jeffrey Bradford, October 15, 1963.

1957 and 1958 — Mr. and Mrs. Charles E. Carter, '58, (Coral Peterson, '57), a daughter, Julie Anne, March 5, 1964.

1958 — Mr. and Mrs. C. Eugene Price, '58, a daughter, Cindie Jean, May 6, 1964.

1959 — Mr. and Mrs. Howard L. Weisz, Jr., x'59, a son, Gregg Howard, December 28, 1964.

1959 and 1960 — Mr. and Mrs. Carl Dan Miller, '60, (Helen Wells, '59), a daughter, LeAnn Jeannette, born May 6, 1964, adopted June 30, 1964.

1960 — Mr. and Mrs. J. P. Ryan, (Marilyn Fromm, x'60), a daughter, Kelly Lynn, October 25, 1964.

1961 — Mr. and Mrs. Edward C. Conradi, '61, a daughter, Diane, November 5, 1964.

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

Mr. and Mrs. Robert Weiler, (Marilyn Brown, x'61), a daughter, Melinda Dawn, June 1, 1964.

1962 — Mr. and Mrs. Samuel F. Sidow, (Lynn Ashman, x'62), a son, Bruce William, September 25, 1964.

1962 — Mr. and Mrs. John C. Hood, (Judith Blue, '62), a daughter, Julia Catherine, October 13, 1964.

STATEMENT OF OWNERSHIP, MANAGEMENT AND CIRCULATION

(Act of October 23, 1962; Section 4369, Title 39, United States Code)

1. Date of Filing: Oct. 1, 1964
2. Title of Publication: Otterbein Towers
3. Frequency of Issue: Quarterly
4. Location of Known Office of Publication
177 W. Park Street, Westerville, Ohio 43031
5. Location of the Headquarters or General Business Offices of the Publishers (not printers) same.
6. Names and Addresses of Publisher, Editor, and Managing Editor
Publisher (Name and address) Otterbein College, Westerville, Ohio 43031
Editor Arthur L. Schultz, 177 W. Park St., Westerville, Ohio 43031
7. Owner (If owned by a corporation, its name and address must be stated and also immediately thereunder the names and addresses of stockholders owning or holding 1 percent or more of total amount of stock. If not owned by a corporation, the names and addresses of the individual owners must be given. If owned by a partnership or other unincorporated firm, its name and address, as well as that of each individual must be given.)
Name: Otterbein College. Address: Westerville, Ohio 43031 or not for profit organization (no stockholders)
8. Known Bondholders, Mortgages, and other Security Holders owning or holding 1 percent or more of total amount of bonds, mortgages or other securities (If there are none so state) none
9. Paragraphs 7 and 8 include, in cases where the stockholder or security holder appears upon the books of the company as trustee or in any other fiduciary relation, the name of the person or corporation for whom such trustee is acting, also the statements in the two paragraphs show the affiant's full knowledge and belief as to the circumstances and conditions under which stockholders and security holders who do not appear upon the books of the company as trustees, hold stock and securities in a capacity other than that of a bona fide owner. Names and addresses of individuals who are stockholders of a corporation which itself is a stockholder or holder of bonds, mortgages or other securities of the publishing corporation have been included in paragraphs 7 and 8 when the interests of such individuals are equivalent to 1 percent or more of the total amount of the stock or securities of the publishing corporation.
10. This item must be completed for all publications except those which do not carry advertising other than the publisher's own and which are named in sections 132.231, 132.232, and 132.233, postal manual (Sections 4355a, 4355b, and 4356 of Title 39, United States Code)

	Average No. Copies Each Issue During Preceding 12 Months	Single Issue Nearest To Filing Date
A. Total No. Copies Printed (Net Press Run)	12,000	12,000
B. Paid Circulation		
1. To Term Subscribers By Mail, Carrier Delivery, or By Other Means	None	None
2. Sales Through Agents, News Dealers, or Otherwise.	None	None
C. Free Distribution (including samples) By Mail, Carrier Delivery, or By Other Means.	11,570	11,570
D. Total No. of Copies Distributed. (Sum of lines B1, B2, and C).	11,570	11,570

I certify that the statements made by me above are correct and complete.

Arthur L. Schultz, Editor

Mr. and Mrs. Robert W. Horning, (Barbara A. Bushong, '62), a daughter, Lori Anne, January 20, 1964.

Mr. and Mrs. George Pitt, (Barbara Goodrich), a daughter, Elizabeth Nanette, September 20, 1964.

1963 — Mr. and Mrs. Daniel C. Fuller, (Sharlet N. Bly, '63), a daughter, Mary Sharlet, May 18, 1964.

1964 — Mr. and Mrs. Phillip Roger Barnes, '64, a daughter, Bonnie, April 17, 1964.

Mr. and Mrs. Gerald L. Fawley, '64, (Bette Jean Krumenacker, x'64), a daughter, Patricia Ruth, August 4, 1964.

Mr. and Mrs. Marlin Gerber, (Barbara Mosimann, '64), a daughter, Lisi Anne, November 3, 1964.

Mr. and Mrs. Lawrence L. Pryfogle, '64, son, Scott Kenneth, December 27, 1963.

Mr. and Mrs. R. Gary Stansbury, '64, a daughter, Susan Smith, January 14, 1964.

CUPID'S CAPERS

1950 — Betty Eldridge, x'50, and William Prescott, August 29, 1964, at Columbus, Ohio.

1956 — Joanne Yohn, '56, and Paul Colberg, September 27, 1964, at Shelby, Ohio.

1959 — Reta Kaye Teets and Robert Tharp, '59, August 8, 1964, at Columbus, Ohio.

1960 — Ruthanne Eleanor Will and John Carl Worley, '60, December 20, 1964, at Akron, Ohio.

1962 — Nancy Lucille Appler, '62, and Richard Horan II, November 26, 1964, at Westerville, Ohio.

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

Bonnie Sue Struchen and Tom R. Price, '62, August 2, 1964, at Grandenhtuten, Ohio.

Barbara Marie Long and John Soliday, '62, August 22, 1964, at Toledo, Ohio.

1962 and 1963 — Ila Jean Tobias, x'63, and Kenneth Tittelbaugh, '62, August 22, 1964, at Brinfield, Ohio.

1962 and 1964 — Myrna L. Riddle, '64, and Ronald Edie, '62, June 14, 1964 at New Philadelphia, Ohio.

1963 — Kay Griffith and Lt. Kenneth Lee Hall, '63, September 13, 1964, at Westerville, Ohio.

Marenda Woolery and Timothy E. Smith, Sp. '63, October 5, 1964, at Columbus, Ohio.

1963 and 1964 — Carol Lynn Schweitzer, '64, and David Cheek, '63, August 29, 1964, at Flushing, New York.

1964 — Susan Hale and Richard L. Allen, '64, August 22, 1964, at Galion, Ohio.

Georgia Pattison, '64, and Lyle T. Barkhymer, '64, June 13, 1964, at Middletown, Ohio.

Nancy Ruth Bender, '64, and Casper V. Carolton, August 29, 1964, at New Philadelphia, Ohio.

David A. Brown, '64, and Lyn Klaiber, August 1, 1964, at South Euclid, Ohio.

1964 — Linda Bussard, '64, and John C. Hartranft, June 20, 1964, at Dayton, Ohio.

Susan Jamieson Collins, '64, and Michael William Norris, August 28, 1964, at Wilton, Connecticut.

Barbara Fletcher, '64, and Robert Curn, June 20, 1964, at Springfield, Massachusetts.

Katheryn A. Kanto, '64, and Robert E. Kaderly, '64, June 6, 1964, at Northfield, Ohio.

Marilyn Shute, '64, and Steven R. Lorenz, '64, June 13, 1964, at Dayton, Ohio.

Gayle M. Officer and Thomas H. Kreimeier, '64, August 30, 1964, at Freeport, New York.

Pamela McElroy, '64, and Dennis R. Daily, June 20, 1964, at Huntington, New York.

Rosita Bauer and Harry A. Nothstine, '64, August 23, 1964, at Convoy, Ohio.

Dora Marie Potts, '64, and Tom Stockdale, '64, August 29, 1964, at Central College, Ohio.

Julie A. Provan, '64, and John C. Stocker, September 4, 1964, at Jacksonville, North Carolina.

Susan Louise Williams, '64, and Richard Lee Scheu, '64, June 26, 1964, at Dayton, Ohio.

Marguerite Sims, '64, and Thomas M. Murtaugh, June 27, 1964, at Westerville, Ohio.

Bonnie Steele, '64, and Robert Schilling, x'64, August 29, 1964, at Upper Sandusky, Ohio.

Andrea Speshock and William Swan, Jr., '64, July 18, 1964, at Connellsville, Pennsylvania.

Judith M. Vance, '64, and J. P. Miller, December 27, 1964, at Mansfield, Ohio.

Susan Ashba and Richard Youngpeters, '64, June 28, 1964, at Kenton, Ohio.

1964 and 1965 — Sylvia Hodgson, '65, and John C. Peters, '64, January 23, 1965, at Dayton, Ohio.

Sharon E. Lutz, x'65, and David Keeler, '64, September 30, 1964, at Sunbury, Ohio.

Bonnie Wurgler, '65, and Robert C. Koettel, '64, September 5, 1964, at Alliance, Ohio.

1964 and 1967 — Cheryl Jane Brooks, x'67, and Richard A. Russo, '64, August 15, 1964, at Newark, Ohio.

Tanya Lee Crile, x'67, and David R. Jones, '64, July 18, 1964, at Akron, Ohio.

Jennifer Villard, x'67, and Douglas L. Ishida, '64, August 14, 1964, at Navarre, Ohio.

1965 — Judy Croy, x'65, and Lt. Thomas C. Mallison, June 15, 1963, at Dayton, Ohio.

Sandra Sue Stemshorn, x'65, and David William Fais, '65, December 19, 1964, at Jackson, Ohio.

1966 — Sharon L. Balzer, x'66, and Ronald Hoblit,

TOLL OF THE YEARS

1892 — Mrs. Charles Finley, (Manzella Horine, M'92), died November 17, 1964, in Bradford, Ohio.

1899 — Mrs. Blanche E. Adams, (Blanche Ernestine DeMuth, A'99), died October 7, 1964, in Elyria, Ohio.

1908 — Mrs. Robert N. Nottingham, (Sarah F. Bailey, x'08), died December 25, 1964, in Troy, Ohio.

1912 — Mrs. Charles E. Chambers, (Beryl L. Campbell, A'12), died September, 1964, in Toledo, Ohio.

Mrs. Samuel J. Kiehl, (Louella C. Sollars, '12), died January 4, 1965, in Harrisburg, Ohio.

1915 — C. M. (Jack) Arnold, '15, died October 12, 1964, in San Rafael, California.

Howard W. Elliott, '15, died suddenly Tuesday, January 26 at the age of 72. He was a member of the Otterbein College Board of Trustees from 1945-1960.

A long-time Westerville community leader, he served on the City Council for sixteen years and was Mayor from 1940-1947.

An insurance man, he was a charter member of the Westerville Lions Club, a member of the First E.U.B. Church, Masonic bodies and American Legion.

He is survived by his wife, the former Mildred Cook, '14; two sons, Howard, Jr., '41; Dean, '44; five grandchildren; and a sister Mrs. Elmer Barnhart, (Marion Elliott, '17).

1917 — Anthony Wayne Neally, '17, died September 20, 1964, in Toledo, Ohio.

1919 — Mrs. Paul H. Elleman, (Elizabeth Henderson, x'19), died November 6, 1964, in Columbus, Ohio.

Miss Cora Bowers, x'19, died November 17, 1964, in Massillon, Ohio.

1921 — Frank C. Resler, x'21, died November 12, 1964, in Columbus, Ohio.

1923 — Clifford H. Bay, '23, died November 22, 1964, in New Bremen, Ohio.

1925 — Rev. Floyd E. McGuire, '25, died December 10, 1964, in Larchmont, New York.

1926 — Mrs. Lloyd J. Mead, (Willma U. Ingalsby, '26), died April 15, 1964, in Meadville, Pennsylvania.

1927 — Laurence D. Miller, '27, died December 25, 1964, in Peru, Indiana.

Harold Wolfe, x'27, died January 16, 1964, in Columbus, Ohio.

1931 — Mrs. Lester F. Shupe, (Georgia K. Reed, x'31), died July 25, 1960, in Lancaster, Ohio.

1932 — Mrs. J. Stuart Innerst, (Marion Teachard, '32), died October 2, 1964, in Whittier, California.

1935 — Richard T. Whittington, '35, died January 2, 1965, in Indianapolis, Indiana.

1942 — Rev. Carl Lester Wilson, x'42, died December 4, 1964, in Columbus, Ohio.

Bulletin Board

High School Day

A High School Day for sophomores and juniors will be held Saturday, April 24 on the Otterbein campus. Further information is available from the Admissions Office.

Founders' Day

The 118th anniversary of the founding of Otterbein College, will be observed with a special convocation on Monday, April 26th. Honorary Degrees will be conferred on Rev. Emerson D. Bragg, '26, Doctor of Divinity, and Ernest G. Fritsche, x'38, Doctor of Laws.

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. Each reunion class will have an informal Coffee Hour 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.

May Day

The annual May Day festivities at Otterbein, will take place, Saturday, May 15th.

"Woman Of The Year"

Mrs. J. R. Howe, (Mary Elizabeth Brewbaker, '24), received the Otterbein "Woman of the Year" award at the annual dinner meeting of the Westerville Otterbein Women's Club on Sat., March 6.

Mrs. Howe is the wife of Dr. J. R. Howe, Otterbein President from 1939-45. She is Director of Christian Education at the First E.U.B. Church, Naperville, Illinois, and is being honored for her long and distinguished career.

Flash

Otterbein's Basketball Team Advanced to the finals of the Ohio Conference Tournament.

OTTERBEIN COLLEGE CALENDAR

Monday, April 26	Founders' Day
Saturday, May 15	May Day
Saturday, June 5	Alumni Day
Sunday, June 6	Baccalaureate and Commencement
Saturday, October 23	Fall Homecoming

OTTERBEIN COLLEGE

WESTERVILLE, OHIO