

OTTERBEINTOWERS

NOVEMBER, 1964

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

Temporary Chairman — Raymond M. Lilley, '36
 Temporary Secretary — Janet Love Tobin, '58

CINCINNATI

Co-Chairman—Mr. & Mrs. William Lefferson, '47

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

DAYTON SOROSIS

President — Mrs. Jane Liston, x'54

TOLEDO

President — George W. Rohrer, Jr., '28

WESTERVILLE

President — Violet Patterson Wagoner, '21
 First Vice President — Hazel D. Young, '22
 Second Vice President — Nancy Myers 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.

President — Denton W. Elliott, '37

Scheduled Meetings

November 11— New York City
 Millers Restaurant
 233 Broadway

November 14— Detroit
 Home of Mr. and Mrs. Calvin
 Peters
 Ann Arbor, Michigan

February 6— Columbus
 Otterbein Campus Center

March 6— Westerville Otterbein Women's Club
 Otterbein Campus Center

April 23— Northern Indiana
 Wabash, Indiana

KEEP US UP-TO-DATE

Old Address:

New Address:

News for TOWERS:

Name Class

OTTERBEIN TOWERS

CONTENTS

Editor's Corner	3
Campus News	4, 5
Spotlight on Faculty	6, 7
Development News	8
Sports News	9
"Up on The House Top"	10, 11
Dr. Mabel Gardner	12, 13
Second and Third Generation Students	14-16
Outstanding Young Men	17
Flashes From The Classes	18-22
Births-Deaths-Marriages	23
Bulletin Board	24

the EDITOR'S *corner*

One of a college's greatest resources is her alumni. The academic excellence of a college is ultimately tested in the mental competence and intellectual achievement of her alumni. The spiritual soundness of a college is finally revealed in the moral fortitude and personal integrity of those who have been her students. It is likewise the case with Otterbein College.

A strong Alumni Association is essential for a strong college. The present greatest need of the Otterbein College Alumni Association is for leadership in local alumni clubs. The primary objective for an alumni club is to promote, by organized effort, the best interests and prestige of Otterbein College. An alumni club is a working unit for organized effort in a particular community or area.

the COVER *page*

Otterbein's \$1, 350,000 Campus Center Building is featured on the cover of this issue. Placed in use for the first time on Friday, September 11th, the Campus Center is still not completed. Recreational facilities are to be constructed on the ground floor. Dedication services were held on Fall Homecoming, Saturday, October 31st.

*"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. Entered as second-class matter at the post office at Westerville, Ohio 43081, under the act of August 24, 1912.

November, 1964

Volume 37

Number 1

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

Otterbein Receives Book Store

The University Book Store, a landmark in Westerville owned privately by the Jones family for many years, was recently donated to Otterbein by Miss Ellen Jones, who succeeded her father in the management of the business.

In exchange for the store and inventory valued at more than \$30,000, Otterbein entered into an annuity agreement whereby the college will pay Miss Jones a guaranteed income for life.

Since Otterbein has a book store in the new Campus Center, the University Book Store was sold to Mr. Craig Gifford, Director of College Information at Otterbein, who will add new lines of merchandise and continue uptown operations.

A Cappella Choir Tour

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

- March 30 — Winchester, Virginia
 - March 31 — A.M. — Pentagon, Washington, D.C.
P.M. — Newport News, Virginia
 - April 1 — Staunton, Virginia
 - April 2 — Cookville, Tennessee
 - April 3 — Melbourne, Florida
 - April 4 — St. Petersburg, Florida
P.M. — Lake Magdalene, Florida
 - April 6 — Bradenton, Florida
 - April 7 — Sarasota, Florida
 - April 8 — Piedmont College Demorest, Georgia
 - April 9 — Greenville, Tennessee
 - April 10 — Sand Branch E.U.B. Church, Knoxville, Tennessee
 - April 11 — Nashville, Tennessee
 - April 12 — Charleston, West Virginia
- (Subject to confirmation)

Admissions

Through October, 95 students have been admitted for September, 1965. Applications should be made by January 1st.

Over 700 high school juniors and seniors participated in the annual fall High School Day on the Otterbein campus, Saturday, October 3rd.

National Radio Broadcast

The Otterbein College A Cappella Choir will provide a program of Christmas music over the Mutual Broadcasting System, Friday, December 18th from 11:35 A.M.-12:00 Noon. You are urged to check your M.B.S. radio station for any time change locally.

MBS annually features some of the nation's outstanding college choral groups in a special Christmas series.

Mr. Richard Chamberlain, director of the Choir said "Up On The House Top," written 100 years ago by Benjamin Hanby while a student at Otterbein, will be included in the program.

Scrap Day

Sophomores won the traditional Scrap Day against the Freshmen on October 1st.

Parents of the Day

Mr. and Mrs. Addie Bender of Copley, Ohio, were selected as "Parents of the Day" during the annual Parent's Day Observance on October 17. Their son, Richard, is a freshman at Otterbein.

In addition, the nearly 1,000 parents present, voted to name three parents as "honorary" parents of the day as their sons, students at Otterbein, were killed in automobile accidents recently.

The three parents honored included: Mr. and Mrs. T. L. Shoemaker, 415 Willon Place, Pittsburgh, Pennsylvania, whose son Tom died from injuries in an automobile accident on June 17th; Mr. and Mrs. Benjamin C. Webster, 82 Birchwood Drive, Fairfield, Connecticut, whose sons, David and William, were killed instantly in an automobile accident on October

3rd; and Mr. and Mrs. Howard J. Smith, 106 Valentine Lane, Yonkers, New York, whose son, Martin Irmeler, was killed in the same accident with the Webster brothers.

Elected To Who's Who

A total of twenty-three Otterbein College Students have been elected to "Who's Who Among Students in American Universities and Colleges" for 1964-65.

Those elected include: Larry J. Beck, Findlay, Ohio; Miss Mary Blair, Lexington, Ohio; Edward J. Booth, Zanesville, Ohio; Larry P. Buttermore, Connellsville, Pa.; James L. Danhoff, Willard, Ohio; Perry W. Doran, New Albany, Ohio; Miss Margaret A. Haneke, Arlington, Virginia; and Ronald P. Hanft, Hartville, Ohio.

Also, Miss Mary E. Hull, Monroeville, Pa.; Timothy E. Kinnison, Fox River Grove, Illinois; Miss Marjorie A. Lengyel, Akron, Ohio; Miss Wanda K. McFarland, Lucas, Ohio; and Miss Ruth E. Moody, Beach City, Ohio.

Also, Miss Heidemarie Olbrich, Columbus, Ohio; Rick G. Peterson, Mansfield, Ohio; Miss Elizabeth M. Powers, Rocky River, Ohio; Miss Lynne E. Puterbaugh, Centerville, Ohio; Don Queer, Norvelt, Pa.; Charles W. Shackson, Westerville, Ohio; Kenneth E. Smith, Akron, Ohio; Miss Nan E. Van Scoyoc, Deshler, Ohio; Jerry Lee Wassem, Canton, Ohio; and Jack Wright, Massillon, Ohio.

Homecoming Queen

Miss Susan Lang, senior from Miamisburg, Ohio, and president of Sigma Alpha Tau (Owls) Sorority, was elected Fall Homecoming Queen.

Maid of Honor was Miss Betty Powers of Rocky River, Ohio, representing Talisman Sorority. First attendant was Miss Jeanne Jacobs, Navarre, Ohio, representing Greenwich Sorority.

Other attendants were: Sharon Bell, Westerville, Ohio; Nancy Torbush, Plainfield, New Jersey; Blanche Geho, Etna, Ohio; and Kay Blackledge, Ft. Pierce, Florida.

"The Boy Friend" cast pictured above from left to right: Marilou Holford, Jack Wright, Betty Powers, Gordon Cook, Judy Cook, Sandra Joseph, Mike Doney, Sally Banbury, and Don Queer. Not pictured are: John Duval, James Million, Lois Gannett, Barbara Wylie, Ken Smith, David Boyers, Vicki Bryan, Diana Shawd, and Professor Charles Dodrill.

From July 24 - August 31, seventeen Otterbein students and Mr. Charles Dodrill, Director of Theater, toured the Northeast Area Command (Greenland, Labrador, Newfoundland and Iceland) with their production of "The Boy Friend" and a variety show. The group performed "The Boy Friend" thirteen times and the variety show twenty-one times for several thousand soldiers and their dependents.

Under the sponsorship of the American Educational Theatre Association and USO Shows, Inc., the Otterbein tour was won in open

competition with over 100 other colleges and universities. Mr. Dodrill reports that the show was enthusiastically received everywhere and reports indicate the tour was one of the most successful college and university tours ever taken in that area.

Special bases visited included Thule, Greenland; Goose Bay Air Force Base, Labrador; Harmon Air Force Base, Newfoundland, and Keflavik, Iceland.

Scenery and human interest highlights of the tour reported by

the group included the barren wastes of Greenland with its glacial ice-cap covering 90% of the country; the beautiful fishing country of Labrador with its millions of lakes; a ride in a deep sea fishing boat at Harmon AFB; visit to St. Johns, Newfoundland, oldest city in North America; tours of Iceland where the group flew over an active volcano, visited the world's first known geyser area, saw the beautiful farming area of South-eastern Iceland and journeyed to the capital city of Reykjavik.

ATTENTION ALUMNI: If you *did not* send in the post card questionnaire on graduate study in the last issue of TOWERS, please fill out the following and mail immediately to the Alumni Office, Otterbein College, Westerville, Ohio.

IF YOU HAVE DONE ANY GRADUATE STUDY

WHERE WAS WORK TAKEN?

HOW MANY SEMESTER HOURS? or QUARTER HOURS

GRADUATE DEGREES EARNED

NAME CLASS

ADDRESS

NEW FACULTY MEMBERS

DIVISION OF LANGUAGE AND LITERATURE

Front Row, left to right: Lucia Villalon, Doctorate in Philosophy and Letters, University of Havana; Instructor, Foreign Languages; Velma Ogg, M.A. Assistant Professor, English; Elizabeth Lee, M.A. Assistant Professor, English. Back Row, left to right: Robert Howell, M.A., Instructor, Foreign Languages; Joel Swabb, B.A., Instructor, Speech; Norman Chaney, M.A., Instructor, English; Charles Buffington, M.A., Instructor, Foreign Languages.

DIVISION OF SOCIAL STUDIES

Left to right: Larry Shotwell, M.A., Instructor, Economics; Barbara Settles, M.A., Assistant Professor, Sociology and Home Economics; Francis Whitaker, M.A., Instructor, History.

DIVISION OF FINE ARTS

Left to right: Robert Daugherty, M. MUS., Instructor, Music; Arthur Motycka, M.S., Assistant Professor, Music; Louise Chambers Dibble, M.A., Instructor, Music; Glenn Spring, M.MUS., Instructor, Music.

DIVISION OF PROFESSIONAL STUDIES

Left to right: Captain George Spence, B.A. Assistant Professor, Air Science; Mildred Stauffer, M.A. Assistant Professor, Education; Eula Sabock, B.A., Instructor, Women's Physical Education; Captain James Hamer, B.A., Assistant Professor, Air Science. Second row, left to right: William Troth, M.ED., Instructor, Education; Terry Parsons, M.ED., Assistant Professor, Physical Education; Larry Lintner, B.S., Instructor, Physical Education.

DIVISION OF SCIENCE AND MATHEMATICS

Front Row, left to right: Arnold Leonard, Ph.D., Assistant Professor, Geology; Michael Herschler, M.S., Assistant Professor, Biology; David Deever, B.S., Instructor, Mathematics. Second row, left to right: Rexford Ogle, Ph.D., Assistant Professor, Chemistry; Roger Tremaine, M.A., Instructor, Mathematics.

Peace Corps

Miss Frieda Myers, assistant professor of music at Otterbein from 1955-64, is a member of the Peace Corps teaching in secondary schools in Ethiopia.

Writes Article

Dr. Harold B. Hancock, Chairman of the Division of Social Studies at Otterbein, is author of an article "Matthew Wilson and Delaware College; which appears in "The University News" fall edition of the University of Delaware Alumni Magazine.

Dr. Hancock's article provides evidence that the farsighted Wilson proposed that a college be founded in Delaware and located in Newark more than fifty years before action was taken by the General Assembly.

NEW ADMINISTRATORS

Left to right: James V. Miller, PH.D., Dean of College; Emerson Boyd, B.A., Manager, Bookstore; John Taylor, M.A., Associate Dean of Students; Tom Parker, B.A., Director of Campus Center.

ALUMNI CLUB MEETINGS

Detroit, Michigan

Regular meetings are held the second Saturday in the months of January, March, May, September and November. Last meeting was held Saturday, November 14 at the home of Mr. and Mrs. Calvin Peters, Ann Arbor, Michigan.

Washington, D.C.

The Fall meeting of the Washington, D.C. Alumni Club was held Sunday, October 25th at the home of Mr. and Mrs. Denton Elliott, '37, in Bethesda, Maryland.

Following a buffet dinner, Dr. Norman Dohn, '43, who had spoken at the Otterbein student convocation only two weeks previously, brought the alumni up-to-date on current campus events. Newly-elected officers are:

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

Secretary: Phyllis Schultz, '52

Treasurer: Esther Corwin, '45

Special recognition and appreciation were given to Mr. and Mrs. Denton Elliott who have served effectively as co-chairmen during the past eight years.

New York City

The New York City area Otterbein Alumni met for a dinner meeting on Wednesday, November

11th at Miller's Restaurant, Broadway Avenue, New York City.

Dr. Lynn W. Turner, Otterbein President, was the guest speaker. Theodore M. Howell, Jr., '57, is president of this group.

Columbus, Ohio

Over eighty Otterbein alumni in the greater Columbus, Ohio, area met for a dinner meeting, October 1st in the 8th Floor Dining Room of the Nationwide Insurance Building.

Guests from the college included Dr. Lynn W. Turner, President, Dr. James A. Grissinger, Mr. Terry Parsons, and students from the speech and music departments.

Next meeting will be held in the Otterbein College Campus Center

Building, Saturday, February 6, 1965.

Positions Open

The Federal Bureau of Investigation under the United States Department of Justice, announces a new liberalized policy of appointments to the F.B.I.

Male citizens between the ages 23-40 and a four-year college degree with fluency in one or more foreign languages or a major in chemistry, physics, biology, mathematics or engineering, are now eligible. Salary range from \$7,900-\$24,500 with many benefits.

For further information and applications, write Special Agent In Charge, FBI, P.O. Box 1277, Cincinnati 1, Ohio.

OTTERBEIN COLLEGE Enrollment Statistics

Class	1963	1964	Gain
Seniors	246	273	282 + 27
Juniors	276	291	259 + 15
Sophomores	351	323	426 - 28
Freshmen	362	461	442 + 99
Total	1235	1348	1409 + 113
Total Men	663	708	+ 45
Total Women	572	640	+ 68

night special 102 36
1409
138
1547

A GUARANTEED INCOME FOR LIFE

In each succeeding issue of TOWERS some phase of estate planning will be presented. Below we discuss two guaranteed life income plans with the tax advantages of each. In the next issue we will discuss Wills.

The Fixed Gift Annuity

The Example —

Mr. Smith gives \$10,000 to Otterbein College in cash, property or securities and accepts in return an annuity contract in which the college agrees to pay to him, for life, a fixed guaranteed income, the amount determined by Mr. Smith's age. Rates go as high as 7.4%.

The Tax Results —

At age 65, Otterbein would pay Mr. Smith \$500 annually, (5% x \$10,000). If he names a survivor to receive the income for life, the annual return would be slightly less.

The gift value of this annuity is \$4,265.50, which he may claim as an income tax deduction, divided over five years, if necessary.

If Mr. Smith should give appreciated stocks, he would pay a capital gains tax on only the difference between the cost of the stock and the actuarial value of his annuity.

Assuming that Mr. Smith bought stock for \$5,000 which is now worth \$10,000, his capital gain would be \$5,000 and he would ordinarily pay a tax high as \$1,250, depending on his income tax bracket.

By giving the stock to Otterbein, he would pay a capital gains tax on only \$734.50 (\$5,734.50 actuarial value minus cost of \$5,000).

Mr. Smith has a further tax deduction. A portion of the income is exempt from income tax. Of the \$500 Mr. Smith receives annually, he would pay an income tax on only \$104.50.

The Variable Life Income

The Example —

Mr. Smith makes a gift of money, property, or securities to Otterbein, and the college agrees to invest the money with its regular endowment investments of some \$2,751,000, and to pay Mr. Smith, annually, during his lifetime and the lifetime of his wife or other person, the average rate of interest earned on all college investments during that particular year. In succeeding years, the rates would vary according to the earnings of the fund.

The Tax Results —

Assume that Mr. Smith is 65 years old, and that he gives Otterbein \$10,000 in exchange for a life income contract.

Mr. Smith may claim a charitable gift deduction of \$6,658 or up to the 30% limit for charitable gifts in a single year. If the gift exemption is more than the 30% allowed, he may carry the balance over the next five years.

Mr. Smith pays no capital gains tax by giving property or stocks which have appreciated in value.

All income Mr. Smith receives is taxable. The amount of the charitable gift deduction is determined by the age of the donor. The average earned by the college endowment last year was 4.05%.

For additional information, write for Otterbein bulletins on Lifetime Security through Gifts that Live and Tax Economics in Giving. See form below.

Facts About Life Income Contracts

A life income contract is a sound investment which produces good income for the donor during his lifetime and will benefit young people attending Otterbein as long as the college endures.

Either life income agreement may cover a single life or it may have a survivorship clause. In a survivorship agreement two persons may share the benefits. The payments are made to either one during lifetime and then to the survivor at the same rate as long as he shall live.

An Otterbein life income contract is backed by all the resources of the college totaling over nine million dollars. In all the years Otterbein

(Continued on Page 16, Col. 2)

Please send your bulletin on —

Lifetime Security

Tax Economies in Giving

Name

Address

1964 FOOTBALL RESULTS

Otterbein 35	Indiana Central	7
Otterbein 6	Wittenberg	40
Otterbein 41	Kenyon	19
Otterbein 24	Oberlin	7
Otterbein 28	Hiram	6
Otterbein 17	Marietta	8
Otterbein 13	Heidelberg	16
Otterbein 24	Ashland	13
Otterbein 10	Capital	19

Won 6 Lost 3

WRESTLING SCHEDULE

Larry Lintner, '58, Head Coach

Jan. 16	Capital	Away
Jan. 20	Denison	Away
Jan. 23	Akron	Home
Feb. 4	Kenyon	Home
Feb. 6	Baldwin-Wallace	Away
Feb. 10	Ohio Wesleyan	Home
Feb. 20	Muskingum	Home
Feb. 24	Wittenberg	Home
Feb. 27	Heidelberg	Home
Mar. 5-6	Ohio Conference		

Denison

RECEIVE DISTINGUISHED SERVICE AWARD

Dr. Verle A. Miller, '35, of Dover, Delaware, received the second annual "O" Club Distinguished Service Award at the Fall Homecoming Football Game. The award plaque is given annually to an individual who has rendered meritorious service and support to Otterbein College and the "O" Club.

The award was presented during half-time activities of the Otterbein-Heidelberg Football game. Mrs. Miller, the former Margaret Priest, '35, received a dozen red roses. The presentations were made by Dwight Ballenger, '39, President of the "O" Club and Clare Nutt, '31, Vice President of the "O" Club.

FORMER FOOTBALL CAPTAINS HONORED AT FALL HOMECOMING

Kneeling, left to right: Enar Anderson, 1951; Edwin Roush, 1946; Herbert Farmer, 1948; Kenneth Zarbaugh, 1949; Ray Chadwell, 1948; Robert Gormley, 1943; James Earnest, 1959; Gary Nebinger, 1962; Gary Allen, 1962; and Ronald Jones, 1960.

Standing, left to right: R. F. Martin, 1908; Robert Snavely, 1926; Howard Elliott, 1914; Robert White, 1956; Ralph D. Wilson, 1959; Dan Bowell, 1931; Max Mickey, 1951; Lloyd Schiering, 1937; Roger Huhn, 1933; Harley Learish, 1938; Donavan Wylie, 1930; Richard Potts, 1955; O. Kent Reed, 1955; Wilbur Franklin, 1922; Robert Fowler, 1954; N. Hale Richter, 1925; Gene Keel, 1952; Roy Peden, 1921; Richard Scheu, 1963; and Gary Reynolds, 1963.

UP ON THE HOUSETOP

The year 1964 focuses a sharp spotlight on Ohio - the 100th anniversary of the writing, right here, of Benjamin R. Hanby's famous Christmas song "Up On The Housetop." Ohio's Otterbein College, from which he graduated, is spearheading an anniversary observance.

The spotlight plays on three Ohio settings: Westerville, near Columbus, from which obscure Hanby catapulted to fame in 1856 when, as an Otterbein College sophomore, he wrote the smash-hit "Darling Nelly Gray," where he is buried, and where the Ohio Historical Society now preserves his college home as a museum-shrine; Rushville, in southeastern Ohio, where he was born in 1833 midway between the nearby birthplace of General William Sherman and the nearby boyhood home of General Philip Sheridan; and New Paris, in southwestern Ohio, where he wrote the Christmas song.

Chicago shares a spotlight too. The song was first published there when Hanby lived there in 1866.

It is not easy to crash any field with a best seller. It is even more difficult to crash with a lasting song, particularly an over-worked field like Christmas songs. But Hanby did this. On December 24, 1963, children sang "Up On The Housetop" on the national television program "Today." Larry Hooper, the deep basso of Lawrence Welk's nationally televised shows sings it in a Welk-recorded medley "Merry Christmas." It is included in the song book "Garry Moore's Favorite Christmas Songs."

This "crash-through" was Hanby's third. His first was in the difficult anti-slavery field with "Darling Nelly Gray" (1856), said by Dr. Francis P. Gaines, later president of Washington and Lee University, to be the only anti-slavery song that ever succeeded. His second was in the strictly Civil War field, with "Ole Shady" (1861) written at Seven Mile, Ohio - one

Judge Earl R. Hoover, '26

This article is written by Judge Earl R. Hoover, '26, of the Cuyahoga County Court of Common Pleas. He is probably the greatest authority on, and certainly the greatest enthusiast for, Benjamin R. Hanby.

of the first jubilees and a prime favorite of General Sherman. His third was the Christmas song (1864). Later, he had a fourth in one of the most satiated fields - the hymn. His "Who Is He In Yonder Stall" (1866), found in a hymnal of The Church Of England, was carried by the British throughout the Empire. Last summer I found it in hymnals at the Glasgow Cathedral and at St. George's Anglican Cathedral in Jerusalem. Hanby was a versatile "crash-through" artist. Considering the adverse circumstances under which the Christmas song was written, it is miraculous that it ever got outside tiny New Paris - population 500. Hanby was pastor of a small church there. The Civil War was crowding other things out of the news. Hanby dared bring musical instruments into the church, particularly an organ and a flute. Though he won a majority of the members, he saw that his persistence would shatter the congregation, so he resigned from the ministry.

His heart broke as he closed the door on his little church and his chosen profession. He was poor. He had a young wife and two small children. Who would think that out of this sad setting could come a rollicking Santa Claus song - one of the few lasting ones?

Hanby rents an empty store on the village's edge, starts a children's singing school. The Christmas of 1864 approaches. There is no money to buy music, so the 31-year old Hanby composes some to supply the need. One song is "Up On The Housetop." He teaches it to his singing school.

At the invitation of the Quakers, Hanby goes to nearby Richmond, Indiana, on Christmas Day, to entertain the city's poor children. For them the song is first rendered in public. Richmond, too, can share the 1964 spotlight.

Like most new Christmas songs, will Hanby's now die with the season? No! Through ordeal of death and fire it will live to crash yet another difficult field - folk song. Here is one of time's great folk song stories.

In 1865 Hanby gets a big break. From cross-roads New Paris he is summoned to Chicago to work with George F. Root. Root is no nobody. His name is an American household word.

He is the greatest Union Civil War songwriter. All America knows his "The Battle Cry of Freedom" (the greatest war hit), "Just Before The Battle, Mother," "Tramp, Tramp, Tramp," "The Vacant Chair," "There's Music In The Air." His publishing firm, Root & Cady, of Chicago, is the nations most prodigious purveyor of war songs.

Root said "We were on the lookout for bright men," and Root attracted to his employ such stars as Henry Clay Work, second greatest union, Civil War songwriter ("Kingdom Coming" "Grafted Into The Army," "Babylon Is Fallen," "Wake Nicodemus," "March-

ing Through Georgia"); P. P. Bliss, second greatest of the gospel hymn songwriters ("Hold The Fort," "Almost Persuaded," "Let The Lower Lights Be Burning," "Wonderful Words of Life") and James R. Murray, later a citizen of Cincinnati ("Daisy Deane"). This was distinguished company.

Hanby now originates a children's music quarterly called "Our Song Birds," and he and Root collaborate on it. In the October 1866 issue the Christmas song is published for the first time — under the title "Santa Claus."

Now stark, double tragedy overtakes the song. Within five months, on the day before St. Patrick's Day, Hanby dies of tuberculosis in Chicago at age 33. Within four years the publisher, Root & Cady, is leveled by the great Chicago fire. Neither songwriter nor publisher is alive to plug the song. Despite these handicaps it lives as a folk song, relayed mostly by word of mouth, until in the next century, it becomes so popular that publishers take it from children's lips and return it to print. Not knowing the composer they credit it to "Anonymous." Dacia Custer Shoemaker, of Westerville, foremost authority on Hanby and a relative of General Custer of "last stand" fame, re-discovered Hanby's authorship and brought it to the world's attention. Publishers have put it under Hanby's name again.

Folk singing effected some interesting alterations. First, it changed the title from "Santa Claus" to "Up On The Housetop." Second, it reversed the order of the second and third verses. Third, it eliminated the last three of the original six printed verses. Fourth, it tampered with other details slightly as shown by paralleling the verses and chorus:-

ORIGINAL

*Up on the house, no delay, no
pause
Clatter the steeds of Santa Claus;
Down thro' the chimney with loads
of toys
Ho for the little ones, Christmas
joys.*

*O! O! O! Who wouldn't go,
O! O! O! Who wouldn't go,
Up on the house-top, click! click!
click!
Down thro' the chimney with good
St. Nick*

*Look in the stockings of Little
Will,
Ha! is it not a "glorious bill?"
Hammer and gimlet and lots of
tacks.
Whistle and whirligig, whip that
cracks,*

*Snow-white stocking of little Nell,
Oh pretty Santa cram it well;
Leave her a dolly that laughs and
cries,
One that can open and shut its
eyes.*

FOLK

*Up on the house-top reindeer
pause.
Out jumps good old Santa Claus.
Down thru the chimney with lots
of toys.
All for the little ones' Christmas
joys.*

*Ho, ho, ho! who wouldn't go!
Ho, ho, ho! who wouldn't go!
Up on the house-top, click! click!
click!
Down thru' the chimney with good
St. Nick.*

*Next comes the stockings of little
Will;
Oh, just see what a glorious fill
Here is a hammer and lots of tacks.
Also a ball and a whip that cracks.*

*First comes the stocking of little
Nell
Oh, dear Santa, fill it well;
Give her a doll that laughs and
cries-
One that will open and shut her
eyes.*

Other folk versions provide other variants. In one, "Little Will" became "Little Bill." Incidentally, the real "Little Will" was the composer's much younger brother, William O. Hanby, who graduated from Otterbein College, studied medicine at the Cincinnati College of Medicine and at Starl-

ing Medical College in Columbus, practiced in Westerville, became secretary of the Central Ohio Medical Association, and died in Bucyrus, at the age of 32. One hundred years ago, Will, then an Otterbein College student, rode on horseback from Westerville to New Paris to visit brother Ben, and was present to add drama to the song's first public presentation in Richmond.

A glance at the other three verses which folk singing discarded shows that they have enough sparkle to be revived:-

Here are the stockings of Lazy Jim,
What will the good Saint do for
him?
Lo he is filling them up with bran
There, he is adding a new ratan!

Pa, Ma, and Uncle, and Grandma
too,
All I declare have something new;
Even the baby enjoys his part,
Shaking a rattle, now bless his
heart.

Rover come here, are you all alone,
Haven't they tossed you an extra
bone?
Here's one to gladden your honest
jaws
Now wag a "thankee" to Santa
Claus.

There was a real live Rover, too — Hanby's own dog. Mrs. Shoemaker says that a friend of Hanby's who wrote under the pen name of "Paulina," wrote the two verses about Lazy Jim, and Pa-Ma. Few writers have so successfully hidden their identity back of a pseudonym. Many of Paulina's lyrics appear in old song books, and many big-name tunesellers have erected scales around her verses, including Root. She circled in the Root & Cady orbit.

There is disputed authority that Paulina was the wife of P. P. Bliss. If she was, there is irony in the fact that during the Christmas holidays ten years after the Christmas Song was published, Mrs. Bliss and her world-famous husband became

(Continued on Page 18, Col. 3)

DR. MABEL E. GARDNER, '08 —

Dr. Mabel E. Gardner, '08, of Middletown, Ohio, observed fifty years as a medical doctor this past summer. She was featured in a full-page article appearing in the Middletown, Ohio, JOURNAL, Sunday, June 14. Many organizations, institutions, groups and individuals paid special tribute to her.

Following graduation from Otterbein in 1908, Dr. Gardner taught several years before enrolling in the Ohio Miami Medical College at Cincinnati. She received the doctor of medicine degree from this school which was later to be known as the University of Cincinnati College of Medicine. Licensed to practice medicine in 1914, after passing both the Ohio and Illinois state board examinations, Dr. Gardner was one of the first women doctors in the nation.

She is a charter member of the International Medical Women's Association which was founded in 1920, the same year women were given suffrage by the 19th amendment. In 1926, she became a fellow of the American College of Surgeons, the first woman in Ohio to be selected.

In 1926, Dr. Mabel Gardner became the first woman in Ohio to be made a fellow in the American College of Surgeons.

Although she devoted most of her hours to work, Dr. Gardner found time to pursue her hobbies of gardening at her residence, community activities and travel, studying abroad and visiting medical clinics throughout Europe.

Otterbein College conferred the honorary degree of Doctor of Humane Letters upon Dr. Gardner in 1945. She served thirty years on the Otterbein College Board of Trustees, first being elected in 1933 by the Alumni Association.

William O'Dwyer, mayor of the city of New York, appointed her to his committee for the commemoration of that city, January 1, 1948.

On the anniversary of Susan B. Anthony's birthday in 1948, Dr. Gardner joined Eleanor Roosevelt and other top women in their fields from all over America at a luncheon given by the National Federation of Business and Professional Women's Clubs for the purpose of discussing the political, social and economic future of women.

In 1952, she was made a founding fellow of the American College of Obstetrics and Gynecologists.

A founding member of the American Medical Women's Association, Dr. Gardner was elected in June, 1947 to serve as its president.

In 1954, this organization bestowed on her its greatest honor, the Elizabeth Blackwell Award, given annually for outstanding service by a woman to medicine. Also in 1954, the Otterbein College Alumni Association gave her its highest tribute, the Distinguished Alumnus Award, recognizing "40 years of outstanding service to humanity through the ministry of healing."

Dr. Gardner served 15 years as assistant clinical instructor at the University of Cincinnati College of Medicine and was instructor of nurses at Middletown Hospital where for many years she was chief of the obstetrical staff.

She has been both secretary and president of the Butler County, Ohio, Medical Association and president of the Middletown Hospital staff. She was a member of the Middletown Board of Health 35 years and for 15 years she was an elected member of the Civic Association Board of Governors. Dr. Gardner is a member of the First Evangelical United Brethren Church of Middletown.

In 1954, the American Medical Women's Association bestowed on Dr. Gardner its greatest honor, the Elizabeth Blackwell Award, given annually for outstanding service by a woman to medicine.

FIFTY YEARS A DISTINGUISHED PHYSICIAN

This year, the Girls' Club of Middletown which she has served as a director and trustee for almost 40 years, placed a silver serving tray in the club inscribed in her honor because "her unselfish devotion has made her close to the hearts of all of us."

The Middletown City Commission passed a resolution joining "with her friends and the entire community in acknowledging appreciation for the services which she has rendered . . . in 50 years of service to humanity . . . not only as a physician but also as a civic leader."

A fellow physician in Middletown, Dr. Ross A. Hill, '24, summarizes the esteem in which Dr. Gardner is held when he writes, "She has always applied herself diligently to the practice of medicine and she has brought honor to the medical profession, the community in which she lives, and herself. The true value of her services to mankind cannot even be estimated, but I consider it a great honor to have been associated with her in a small way in the practice of medicine."

"For as long as I can remember, medicine was my sole goal," Dr. Gardner recalls. "My parents were thoroughly sympathetic, helped all they could. The fact that I'm a woman doesn't change anything. In my family my ambitions were not looked on as weird or curious. Long before I came on the scene, my grandmother practiced a form of medicine among Illinois pioneers. She had no choice. There were no doctors in the territory, and whenever sickness struck, 'Aunt Katie' was asked to come and bring her homegrown herbs. My mother took up where Grandmother Katie left off."

Dr. Gardner's babies are prominently featured on her office in a display constantly changed through 50 years.

So her family was sympathetic. But what about the rest of the society 50 years ago?

"All young doctors face hardships and it was no different when I started out," she maintains. "There was a need for women doctors. Here in Middletown, once I was established, I did not undergo any undue trials. Maybe I look at things a bit differently. You know lots of people fail to recognize or take advantage of opportunities because it looks like so much hard work. There's nothing illogical about my work. After all, it's a woman's job to bring children into the world and I guess I've done my share, probably about 10,000 in all."

Every medical field now has its women physicians. "Prejudices which formerly existed against the 'female doctor' has been gradually disappearing since the turn of the century," says Dr. Gardner, "and any that might have remained were completely dissolved by the

fine work of women physicians in wartime."

Each war, she declares, opened new doors for women, and each time they proved themselves.

"With her instincts as a mother, there is no reason why a woman cannot place herself on an equal basis with men in the science of surgery," she affirmed. "Surgery requires judgment, skill and training. A woman can have these qualifications because she is trained side by side with men. I enjoyed my work, however, it is doubly hard for women because surgery is a pioneer venture for them."

Asked what she considers medicine's greatest step forward in the past 50 years, Dr. Gardner cites scientific research identifying the causes of infectious diseases and leading to the discovery of antibiotics conquering them.

Cancer, she believes, presently is her profession's greatest challenge and she thinks there now is a promise of success in defeating it.

Second and Third Generation Students at Otterbein

STUDENT

front row, left to right
Karen Brubaker

Barbara J. Wylie
Mary Blair
Lydia Steinmetz
Janet Lenahan
Betty Lynn Steckman
Ellen Jeanne Williams
Mary Campbell
Jo Ellen Reese
Lisbeth Sally MacIntyre

Gwendolyn Alberta Miles
Jeanne M. Lord

Barbara Jean Wissinger
 second row, left to right
Elizabeth M. Powers

Virginia Kathryn Wieland

Linda May Fetter
Jean Cheek
Janet Dale Blair
Ann Barnes

Ruth Ellen Barnes

Peter Bunce

Daniel Bunce
Nancy Ertel

Alice Hoskins
Martha Jean Ricketts
Margarette Clark
Barbara Jane Miller

FATHER

Arthur E. Brubaker '33

T. Donovan Wylie '31

Hugh M. Steckman x'30
 Donald L. Williams '41
 Randall O. Campbell '40
 Charles H. Reese '41

S. Clark Lord '39

Kenneth Wissinger x'25

Richard D. Fetter '34
 Fred Cheek x'33

Robert O. Barnes '34

Robert O. Barnes '34

William K. Bunce '30

Edward M. Ricketts '31

John J. Miller x'34

MOTHER

Ruth Rhodes Brubaker '33

Margaret Snyder Blair x'31
 Ethel Shelley Steinmetz '31
 Ernestine Little Lenahan '33

Louise Gleim Williams '41
 Catherine Ward Campbell '40

Mary Tryon Miles '24
 Donna Love Lord '39

Kathryn Gantz Wieland '30

Mary Weekley Cheek x'35
 Margaret Snyder Blair x'31

Alice Shively Bunce '33

B. Louise Secest Bunce x'29
 Frances George Ertel x'29

Dorothy Beacher Hoskins x'39

Betty Woodworth Clark '42

GRANDPARENTS

Uriah B. Brubaker '04
 Mary Garver Miller x'13

Percy H. Rogers '12
 Helen Fouts Rogers x'12
 Samuel P. Fouts x'1863
 (great grandfather)
 Sager Tryon '06
 James R. Love '21
 Margaret Mount Love x'20

Emma Carpenter Brown '70
 (great grandmother)
 W. M. Gantz, x'01
 Mamie Grove Gantz '06
 James A. Groves A'82
 (great-grandfather)
 Ruth Dick Fetter '17

Adah C. Gaut Barnes '08
 Mary Funk Gaut x'81
 (great grandmother)
 Adah C. Gaut Barnes '08
 Mary Funk Gaut x'81
 (great grandmother)
 Benjamin F. Shively '05
 Grace Ressler Shively '06

C. Fred George x'95
 Ethelda Maybelle Duncan
 George x'96

STUDENT	FATHER	MOTHER	GRANDPARENTS
Thomas Deever John Hoerath William Davis Hunter	Philip O. Deever '34	Josephine Stoner Deever x'30 Mary Miller Hoerath x'43 Letha Anderson Hunter '62	
third row, left to right Ellen Jane Clippinger Ruth Ellen Moody	Conrad Clippinger x'35 Melvin A. Moody '36	Norma Schuesselin Clippinger '36 Sarah Roby Moody '35	Ulysses M. Roby '01 Martha E. Roby '01
Emma Ore Broderick Patricia Ann Emrick Jacquelyn Sue Hendrix	Sylvester M. Broderick '24 Wendell W. Emrick '42 Joseph C. Hendrix x'40		Joe P. Hendrix '17 Martha Cowgill Hendrix A'14
Fred C. Wolfe Roger Albert Hohn James Arthur MacKenzie Pamela Jane Shoup Pamela Elaine Schmidt Erin Jayne Brown Juanita Kay Hedding Linda Marie Keim Susan Jane Maneval Carol Ann Field	Clayton F. Wolfe '38 Wendell Hohn '35 Robert Schmidt '46 Jay R. Hedding '37 Owen Keim '24	Kathryn Moore Hohn '38 Alberta Engle MacKenzie '40 Wilma Boyer Shoup '43 Vivian Peterman Schmidt '46 Jacklyn M. Veale Brown x'46 Martha Helman Maneval '43	Lewis M. Hohn '15 Jesse S. Engle '14 J. Neely Boyer '27
Douglas Bruce Deem Donald John Jacoby Charles Rujus Challe	Bruce O. Deem x'44		Lloyd V. Funk A'11 Bessie M. Funk A'09
fourth row, left to right Gretchen Van Sickle	Frank M. Van Sickle '41	Mary Jane Kline Van Sickle '42	George R. Jacoby '16 Joseph Caulker x'02
Betty Jane Gardner	Thomas A. Gardner '42	Wanda Hatton Gardner '42	Homer B. Kline '15 Norma McCalley Kline '16 Frank O. Van Sickle '06 Elsie Smith Van Sickle '03 William A. Gardner x'12 J. F. Hatton '11
Emily Jane Heft Thomas Crane Thomas Ray James Paul D. Robinson	Russell D. Heft '29 Herman T. Crane '64 Howard R. James '43 Frank E. Robinson '44	Mildred Marshall Heft '29 Catherine Robertson James '44 Faith Naber Robinson '44	Peter G. Naber '19 Mary Grise Naber '14
Jeremy George Russell George Ertel	George D. Russell '38	Frances George Ertel x'29	C. Fred George x'95 Ethelda Maybelle Duncan George x'96
Thomas E. Howell Beverly Putterbaugh Dorothy Ann Goddard Ruth Collins Marilou Holford Jane Ellen Arnold	Daniel C. Howell '33 W. Eugene Putterbaugh '52 James M. Goddard x'38 Frank William Holford '43 Vincent L. Arnold '38	U. Releaffa Freeman Howell '31 Marjorie Bowser Goddard '36 Alice Foy Collins '30 Joy Johnston Holford x'45 Ruth Cook Arnold '37	J. R. Bowser '28
Ann Louis Williams George Biggs Wayne Johnson James Miller	Donald L. Williams '41 George Biggs '32 Donald R. Johnson x'45 Charles L. Miller '40	Louise Gleim Williams '41 Martha Wingate Biggs '32 Virginia Hathaway Johnson x'45	Blake S. Arnold x'12 A. D. Cook '12 Alwilda Dick Cook '13
fifth row, left to right Charlotte Durkin			William Alexander Owen '76 (great grandfather) William Alexander Owen '76 (great grandfather)
Ann Durkin			
Beverly Appleton Ronald Miles Spessard Edward J. Booth Thomas Sporck Lewis William Steinmetz Jack Moore Robert Wurn Roy Palmer Carlton Weaver Bruce W. King Martin Allen Whitmont	John G. Appleton '33 Dwight R. Spessard '41 Edmond J. Booth '36 Howard A. Sporck '34 Paul M. Wurn x'29 Clarence E. Weaver '34	Agnes Dailey Spessard '40 Edna Burdge Sporck '34 Ethel Shelley Steinmetz '31 Constance Finlaw Palmer x'40 Marjorie Bartholomew King '40	LeRoy R. Burdge '05 George R. Jacoby '19
Richard Burrows William Craig Pasters Robert E. Airhart, II Dana Floyd McFall III Daniel Weaston Timothy Floyd Moody	Robert E. Airhart '35 Harry O. Weaston, Jr. x'35 Floyd O. Moody '44	Betty Jean Vickers Burrows x'42 Eleanor Walters Pasters '32 Wahnita Strahm Airhart '36 Dorothy Hilliard McFall '44 Virginia Hetzler Weaston '37 Ruth Deever Moody '44	Camp Foltz '13 Irene Staub Foltz x'13 Emma Lunman Airhart A'97

Second and Third Generation Students who were not Present when the Picture was Taken

STUDENT	FATHER	MOTHER	GRANDPARENTS
Sharon Banbury Nathalie Bungard Pamela Beaver Glen Ressler Calihan	Albert Banbury x'34 William S. Bungard '37 Benson K. Beaver x'43 Ressler H. Calihan '38	Catherine Parcher Bungard '37	Benjamin F. Bungard x'14 Violet Henry Calihan '09 J. Resler Calihan x'14
Rebecca Jean Elliott Elizabeth Ann Fenn Patricia Sue Fox Blanche Geho Todd Gould Beverly Ann Irwin Anne E. Lawther Ronald Lucas Beverly Ann Miller Sandra Lou Miller Phyllis E. Noll Diane J. Osterwise Louis Robert Pieper Josephine Elsa Platz Lawrence Wynn Roose Mary Ann Sheets	Robert Elliott Sp '43 Howard E. Fox '44 B. Eugene Gould x'41 W. Dean Lawther '34 Elroy H. Lucas '36 Verle A. Miller '35 Verle A. Miller '35 Oliver O. Osterwise, Jr. '41 Harold H. Platz '35 Robert S. Roose '42	Jean Frye Elliott x'44 Dorothy Metzger Fenn '36 Kathleen Strahm Fox '44 Jane Gallagher Gould x'42 Helen Ludwick Lawther x'36 Margaret Priest Miller '35 Margaret Priest Miller '35 Janet Woolery Osterwise x'42 Tennie Wilson Pieper '33 Dorothy Fales Platz x'38 Mary Jane Brehm Roose '42	Harry C. Metzger '12 Silas S. Kirts x'90 Katherine Irwin O'Ryan '01 Lorraine Monnen Smock Katherine Sebald Sheets A'97
John Donald Stone Charles Walcutt Nicholas K. Walker Martin Allen Whitmont	John D. Stone '41 F. L. Walker '49		Roscoe Walcutt A'07 Camp W. Foltz '13 Irene Staub Foltz x'13
Larry R. Zingarelli James Cooper Florence Gee Richard H. Orendorff Roy E. Palmer Ronald Pope Donald R. Shumaker Stephen Surface David Tinnerman Marvin Richard Wagner Carlton Weaver David Lee Young	C. H. Cooper x'35 Carlton L. Gee x'29 R. B. Orendorff x'35 C. M. Pope x'37 John R. Shumaker '37 Lorin W. Surface x'29 Robert A. Tinnerman '38 Marvin N. Wagner '48 Clarence E. Weaver '34 Harold J. Young '29	Helen R. Zingarelli '59 Constance Finlaw Palmer x'40 Alice McCloy Shumaker '38 Wanda Hamilton Tinnerman x'40	

Peace Corps

This picture taken by Bishop J. Gordon Howard last January when visiting in the Dominican Republic, shows Robert Zech, '63, on the extreme right. It is a picture of a Peace Corps group in the city of San Francisco de Maonis, Dominican Republic.

Robert Zech is doing community development work. Two of the girls are nurses and one a community development worker. The young man at the left in the rear is Steve Honore, graduate of Capital University and head of student body there in 1960-61. He is the leader of the Peace Corps team.

(Continued from page 8, col. 1)

has been writing life income agreements, she has never defaulted in a single payment.

Payments are made annually, semi-annually or more often if desired.

The donor may determine how the income is to be used after his demise. It is possible for him to create a memorial to honor the memory of a loved one. He may direct that the income be used for scholarship purposes, for general endowment, or for any other purpose.

During 1963 life income contracts were written in the amount of \$14,500.00. During the present year, the contracts are in excess of \$39,000.00. Several others are pending and should materialize before the end of the year.

The picture is taken outside of the Peace Corps headquarters house in San Francisco. The house is in the slums close to the people being served in community development. The house is small, but neat, clean and sanitary. It is sparingly furnished with no luxuries, only bare necessities.

Alumni Receive National Recognition

Six alumni of Otterbein have been selected for inclusion in the 1965 edition of "Outstanding Young Men of America." They are:

Dr. Robert F. Berkey, '52, assistant professor of Religion, Mt. Holyoke College, South Hadley,

Massachusetts. Received B. D. and S.T.M. degrees from Oberlin Graduate School of Theology and the PH.D. degree in 1958 from Hartford Seminary Foundation.

Joined the department of Religion at Mount Holyoke College in 1958. Extensive travel through the Middle East this past summer. Member of Corporation of Holyoke Hospital, Holyoke, Massachusetts.

Dr. Paul G. Craig, '50, professor and chairman of the department of economics at Ohio State University. Received

M.A. and PH.D. degrees from Ohio State University. Studied at the Institute of Basic Mathematics for application to Business, Harvard University, under

a post-doctoral fellowship from the Ford Foundation in 1959-60. In the summer of 1962, he participated with the faculty of Stanford University in the Stanford-Iran Management Program in Teheran, Iran. Served as visiting professor in managerial economics in the Pennsylvania State University Executive Management Program in 1957-58 and also a visiting professor at the University of Hawaii in 1962-63. A member of the Board of Directors of the former Home Savings Company in Westerville.

Judge Reynold C. Hoefflin, '57, Judge of the second district, Greene County, Ohio and the youngest judge in the State of Ohio. Received LL.B. degree from College of Law, Ohio Northern University in 1960. Served as assistant prosecuting attorney in Coshocton, Ohio, for one year. Following six months active duty with the National Guard began practice of law in Greene County, Ohio, in 1962.

Dr. Jerry B. Lingrel, '57, assistant professor of Biological Chemistry, University of Cincinnati College of Medicine. Received PH.D. degree in Biochemistry from Ohio State University in 1960. Awarded a United States Public Health Service Postdoctoral Research Fellowship to study and do research at the California Institute of Technology. Published seven articles in various scientific journals.

Dr. Arthur L. Schultz, '49, Director of Alumni and Church Relations, Otterbein College. Received B.D. degree from United Theological Seminary, Dayton, Ohio and the Masters and PH.D. degrees from the University of Pittsburgh. Following a four-year pastorate in Pittsburgh, Pennsylvania, returned to Otterbein in 1956 as Director of Public Relations. Selected as Outstanding

Young Man of the Year in 1959 in Westerville and a charter member and first president of the Rotary Club of Westerville.

Curtis W. Tong, '56, Head Basketball Coach and Assistant professor of physical education, Otterbein College. Received the master's degree from Ohio State University and is completing further graduate work for the doctorate. While in service was head coach of a champion World-Wide Air Force Basketball Tournament basketball team. Served as a coach at Bexley High School, Columbus before returning to Otterbein. Last year was runner-up in polling for Ohio Basketball Coach of the Year. One of the youngest head coaches among Ohio college basketball mentors. In the first year at Otterbein, his team compiled a record of 16 wins and 5 losses for one of the most successful seasons in the college's history.

"Outstanding Young Men of America" is an annual biographical compilation by the United States Junior Chamber of Commerce. Doug Blakenship, past U.S. Jaycee President (1962-63), who served as chairman of the selection board, stated that men were selected between ages of twenty-one and thirty-six who "had distinguished themselves in one or more fields of endeavor to the point of being outstanding."

Each year since 1938, the Jaycees have selected "Outstanding Young Men of America." Among past selections are such famous personalities as John F. Kennedy (1946); Nelson Rockefeller (1941); Dr. Tom Dooley (1956); and Henry Ford, II (1945).

**SPOTLIGHT
ON
ALUMNI**

Dr. Alva D. Cook, '12

The Ohio Academy of General Practice awarded the first life membership to Dr. Alva D. Cook, '12, during the past year. A former president and trustee of the Montgomery County, Ohio, Medical Society, Dr. Cook has been honored repeatedly in the past years for his life-long service to his community and the medical profession.

Doctor Cook was born in Washington County, Ohio, December 11, 1887. He received his B.S. degree from Otterbein College in 1912 and his M.D. from Western Reserve University in 1917. Following internship at Cleveland City Hospital and residency in pathology there, he served as a medical missionary for the United Brethren Church in China and the Philippines until 1927. Subsequently, he entered private practice in Dayton, Ohio, where he now resides.

He is a member of the American Academy of General Practice. Among his many honors was Montgomery County Medical Society "Doctor of the Year" award in 1956.

In addition to the practice of medicine he has found time to serve on the Dayton Board of

Education, author several non-professional articles, and fulfill frequent public speaking engagements. His hobbies are rose growing, geology, history and farming.

Robert Wilson, executive secretary of OAGP, conducted the following personal interview with Dr. Cook:

"Dr. Cook, 47 years ago when you started practice, did you believe that medicine would be practiced as it is today?"

No, I honestly didn't think we would reach such a peak of medical practice as we do today.

During the 47 years what has been the biggest change in the field of general practice as you see it?

Well, the biggest change has been in the field of general practice itself. Today's young general practitioner prepares himself in regular established courses plus the post-graduate study. He doesn't study. He doesn't have a chance to become careless in his habits of practice.

What influenced you to go into general practice?

I always wanted to be a medical missionary."

Otterbein conferred the honorary degree of Doctor of Humane Letters upon Dr. Cook at the last commencement.

35th Anniversary

GEORGE GOHN, '26, of Port Washington, New York, marked his 35th anniversary of service with Bell Telephone Laboratories on July 8. He is a supervisor in the metallurgical engineering department at Murray Hill, New Jersey.

Since he joined the company in 1929, Gohn has specialized in studies of the physical properties of metals and application of metals to telephone and military equipment.

A former director of the American Society for Testing and Materials, Gohn received the 1960 ASTM Award of Merit and is the author of numerous technical articles published in ASTM "Proceedings" and other journals. He received the B.S. in Metallurgical Engineering degree from Columbia University in 1929.

Emergency Work

HELEN REDINGER, '52, was summoned to work in the correspondence unit of the White House, the week following the assassination of the late President Kennedy, and remained there until January 15. She also attended the reception given for the White House staff by President and Mrs. Johnson. Miss Redinger is regularly employed by the Department of Agriculture in Washington.

Insurance Executive

HAL G. TIPPETT, '55, Glens Falls, New York, has been named director of health insurance sales of The Paul Revere Life Insurance Company of Worcester, Massachusetts. He was formerly associated with the National Life Insurance Company of Canada as a regional manager supervising life insurance sales in northeastern United States.

(Continued from Page 11, Col. 3)

mortal victims in one of the most tragic, railroad, funeral pyres in Ohio and American history. On December 29, 1876, the train on which they were riding in a blinding, 40-mile-an-hour snow gale, broke through the bridge spanning the great river chasm at Ashtabula, plunged 75 feet and burst into flames, killing 80 of its 156 passengers.

Hanby's carol, being a strictly secular Santa Claus song, can be used by all regardless of faith. Root, in whose presence Hanby died in Chicago on March 16, 1867, said "He died almost at the commencement of his career."

In December, 1864, General Sherman telegraphed President Lincoln, "I beg to present you as a Christmas gift the City of Savannah." That same Christmas another Ohioan presented to posterity's little folks one of the all-time, all-American Christmas songs. It is still loved everywhere by children as they snap their fingers to its singing just as they have done through the years.

Judge Earl R. Hoover

'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.

'10

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

'15

50th anniversary class reunion, Saturday, June 5, 1965. Howard W. Elliott, '15, is chairman of class reunion committee.

'20

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

'25

40th anniversary class reunion, Saturday, June 5, 1965. Chairm of class reunion committee to be selected.

Dr. Floyd E. McGuire, '25, since 1939 pastor of the Larchmont Larchmont, New York, this year received the 11th annual Brotherhood Award of the Larchmont-Mamaroneck Lodge 1843, B'nai B'rith.

Dr. McGuire, who heads the Larchmont-Mamaroneck Interfaith Council, was chosen for his efforts for "many year sto foster interfaith and his tremendous work in spearheading interfaith movements as well as devotion to democracy and human relations."

A world traveler, his experience includes an evangelistic mission to in the Phillipines. He has served the United Presbyterian Church as moderator of Presbyterian Church assemblies and as a member of the General Council and General Assembly of the Presbytery.

He holds a master's degree from New York University and an honorary doctorate in divinity from the College of the Ozarks.

'26

JUDGE EARL R. HOOVER, '26, was commissioned a Kentucky Colonel on September 10th by Governor Breathitt. The occasion of the presentation was the annual dinner at Hamilton, Ohio of the "O Tucks", an association of Ohians from Kentucky.

The Judge served as Master of Ceremonies last June at the 34th American Folk Song Festival founded and directed by Jean Thomas, celebrated author of "Kentucky's Traipsin' Woman." On both of the above occasions, Judge Hoover spoke on Otterbein's Benjamin Hanby. This fall he attended the 35th reunion of his Harvard Law School class and on October 24th, addressed the Denison University Young Republican Club.

'28

ERNEST F. RIEGEL, '28, and his wife left September 1 on a 66 day tour around the world. Starting from San Francisco, they visited such places as Honolulu, Japan, Hong Kong, Manila, Singapore, Bangkok, Calcutta, Delphi, Cairo, Istanbul, Athens, Corinth and back to Arizona by way of New York City and Chicago.

'30

35th anniversary class reunion, Saturday, June 5, 1965. Mrs. Lucy Hanna Raver, '30, is class reunion chairman.

'32

GLADYS BURGERT MITCHELL, '32, and her husband returned in May from a six week tour of the Orient and South East Asia.

EVERETT H. WHIPKEY, '32, has been granted the National Quality Award for the 8th consecutive year in recognition of outstanding service to policy-owners. This award is presented by the National Association of Life Underwriters and Life Insurance Agency Management Association.

'35

30th anniversary class reunion, Saturday, June 5, 1965. Chairman of class reunion committee to be selected.

'37

DENTON W. ELLIOTT, '37, has been appointed Commanding Officer of his Naval Research Reserve Company composed of 710 Naval Research Officers. In civilian life, he is Deputy Director of Chemical Sciences for the Air Force Office of Scientific Research.

MARJORIE McENTIRE ROBINSON, '37, advisor of the Loudonville, Ohio, High School newspaper, the Redbird, was honored last spring as one of America's Outstanding Advisers of student publications. In honor of its 40th anniversary, the Columbia Scholastic Press Association, presented 40 Gold Key Awards to outstanding student publications advisers and other individuals who have made notable contributions to the school press field across the nation. She was one of three advisers from Ohio to receive a gold key.

The award was made during the concluding luncheon of the association's 40th annual convention at the Waldorf-Astoria Hotel, New York City. Attended by more than 5,000 students and advisers, this is one of the largest "sit-down" lunches in the world's history.

The Gold Key Award has achieved a high place of honor in school journalism and is one of the most coveted honors in the field. The certificate accompanying the award bears the inscription:

"In recognition of outstanding devotion to the cause of school press, encouragement of the student editors in their several endeavors, service above and beyond the call of delegated duty, leadership in the field of education, and support of high ideals from which this association has drawn its strength and inspiration. In testimony whereof, the Gold Key, the highest award of the association, is conferred."

In addition to advising the school paper, Mrs. Robinson teaches English and journalism and acts as chairman of the Language Arts Department. She received an M.A. from Ohio State University.

She is a past president of the Northeastern Ohio Scholastic Press Association and the Journalism Association of Ohio Schools. She is an instructor at summer journalism workshops at Kent State University and Ohio University. Last year she was honored by the Chamber of Commerce as Loudonville's Teacher of the Year.

'39

MRS. MAX N. RUHL, (Barbara Shaffer, x'39), is the author of SEMI-PRECIOUS STONES, a book of poetry published by Exposition Press, Inc. 386 Park Avenue South, New York City.

Mrs. Ruhl now lives in Bad Godesburg, Germany, where her husband Lieutenant Colonel Max N. Ruhl, is a career army officer. The Ruhs are the parents of four children.

'40

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

'41

JOHN L. GUILLERMIN, '41, Major, USAF, has graduated from the technical training course for U.S.A.F. electronic warfare officers at Lowry AFB, Colorado. He is now assigned to a Military Air Transport Service unit at Travis Air Force Base, California.

D. W. STOVER, '41, has accepted a new position as Superintendent of the Ross Local School, Hamilton, Ohio, effective last August 1.

'43

WAYNE E. BARR, '43, Professor of Old Testament at United Theological Seminary, Dayton, Ohio, received the Doctor of Philosophy degree from the University

of Chicago last December. His dissertation was entitled "The Canaanite and Old Testament World Views."

'45

20th anniversary class reunion, Saturday, June 5, 1965. Maurice D. Gribler, '45, is class reunion chairman.

'47

REV. PALMER WILSON MANSON, '47, has been called to the Union Church of Mayaguez, Puerto Rico, which is an English speaking congregation made up of people mainly from the States. Rev. Manson was formerly pastor of East End Presbyterian Church, Bradford, Pa.

'49

V. DEAN GROSS, '49, has recently been appointed to the position of Supervisor-examiner, Home Office Claims of the Beacon Mutual Indemnity Company, Columbus, Ohio. His wife is the former Jeanne E. Bilger, '47.

MRS. JOAN SHINEW MASON, '49, has moved to Hempstead, New York, where her husband is director of libraries for Hofstra University.

'50

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

'51

FRED M. MARTINELLI, '51, has been promoted from Assistant Professor to Associate Professor of Physical Education at Ashland College, Ashland, Ohio. He is also head football coach.

DARREL Z. POLING, '51, has been transferred to Wiesbaden, Germany, and is teaching sixth grade in the American Dependent Schools. He formerly taught in the American School at Adana, Turkey.

'52

DR. HAROLD MAXWELL, '52, is a member of the faculty of Westmar College, LeMars, Iowa.

DR. RICHARD K. ROSEN-STEEL, '52, is now Supervisor of Personnel Research for the Ford Motor Company, Dearborn, Michigan.

'53

JOHN G. SWANK, '53, is assistant professor of speech at Indiana Central College, Indianapolis, Indiana. He served as a pastor in the Michigan Conference of the Evangelical United Brethren Church for eleven years and received an M.S. degree in speech from the University of Michigan.

'55

10th anniversary class reunion, Saturday, June 5, 1965. Class reunion chairman to be appointed.

'56

ROLFE J. KORSBORN, '56, teaches in the Benton City, Washington, school district.

GILBERT LAKEMAN, '56, is assistant coach at Mifflin High School near Columbus, Ohio. He was formerly head football coach at Big Walnut High School, Sunbury, Ohio.

WADE S. MILLER, JR., '56, has been transferred to Tuscaloosa, Alabama, by his firm, the B. F. Goodrich Company, Akron, Ohio. He will be in charge of purchasing for the plant which produces approximately 20,000 tires daily for passenger cars. His wife is the former Princess E. Johnson, x'58.

'57

BILL B. SMITHPETERS, '57, is now Athletic Director in the Medical Lake, Washington, school system. He is head basketball and track coach and teaches in the history department. His wife is the former Georgialee Korsborn, '55.

'58

GEORGE V. FREESE, Capt. USAF, '58, has entered the U.S. Air Force pilot instructor course at James Connally Air Force Base, Texas.

'60

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

JOHN BEHLING, '60, is the defense backfield coach for Washington High School, Massillon, Ohio. He is also teaching physical science and physical education.

JANET AVIS CHRIST, '60, is teaching French at Western Kentucky State College.

PHILLIP HARBARGER, '60, has been appointed as Assistant Field Representative for the American Red Cross in Columbus, Ohio.

JOHN LLOYD, '60, was a featured performer in four operas presented by the Chautauqua Summer Opera Association under the direction of John Daggett Howell: *Gianni Schicchi* by Puccini, *The Magic Flute* by Mozart, *Martha* by Von Flotow, and *The Sound of Music* by Rodgers and Hammerstein. This was John's eighth season at Chautauqua Opera. In previous summers he was a member of the chorus and also did supporting roles. For five summers he played in the School of Music Symphony. For the past three years he has been a director of instrumental music in the

Churchill Area Schools near Pittsburgh, Pennsylvania. This year he will study Voice and dramatics at the Guildhall School of Music and Drama, London, England.

DONALD MATHENEY, '60, is head basketball coach at Mifflin High School, coach of the freshman football team and teaches 7th grade science. He coached last year at Logan Hills in Zanesfield, Ohio.

DR. JOHN C. WORLEY, '60, is now associated with Dr. James C. Wood, '43, in the general practice of dentistry, Columbus, Ohio. In addition to his practice, Dr. Worley will be an instructor in the Ohio State University dental clinic in the department of periodontics.

'61

KENNETH C. JOYCE, '61, is working on his Doctor's degree at the University of Florida. He is also doing research at the university.

DONALD KEEBAUGH, '61, has been appointed to the newly created post of faculty manager of athletics at Urbana, Ohio, High School.

RICHARD SPICER, '61, was named the best supporting actor in a major supporting role this past summer at the Community Playhouse at Lincoln, Nebraska. He played the role of corporal Billy Jester in "Little Mary Sunshine." He has been doing graduate study at the University of Nebraska in drama since his discharge from the Air Force and is now in New York for a try-out on Broadway.

'62

J. MORRIS BAILEY, '62, is Director of dramatics at the high school in Troy, Ohio.

DEAN B. BEECHY, '62, First Lt., USAF, has completed the U.S. Air Force Survival and Special Training School at Stead Air Force Base, Nevada. He has been reassigned to an Air Defense Command unit at Otis AFB, Massachusetts. Air Defense Command defends the continental U.S. against enemy air attack.

PATRICIA J. HOPKINS, '62, is teaching at Richwood High School, Richwood, Ohio. The executive head of the school is RICHARD FETTER, '34. She has been teaching this past summer at Ohio Uni-staff in the music clinic which was conducted there. Also on the staff of the clinic were the world renown personalities of Carmen Dragon, Hollywood Bowl Symphony conductor, and Colonel William F. Santelmann of the United States Marine Band.

JO ANN HOFFMAN THOMAS, '62, is teaching tenth and eleventh grade English at the High School in Stow, Ohio. She taught in the English department at Avon Lake High School for the past two years.

RONALD TOBIAS, '62, Lt. USAF, is now stationed at James Connally Air Force Base in Waco, Texas. His wife, the former Lei Shoda, '62, is teaching in the Waco Public School System. They spent a month this past summer in Hawaii most of which was spent on the island of Maui.

WILLIAM H. DIETRICH, '62, Lt. USAF, has just started a three year tour of duty in Germany as an avionics munitions officer. His wife is the former Paula Zimmerman, '63.

'63

MARILYNN BAMBERGER LYKE, '63, is an instructor of Health and Physical education at Bowling Green State University.

MARTIN L. FRANKLIN, '63, is participating in the 1964 Technical Summer Program at the United States Steel Corporation Research Center in Monroeville, Pennsylvania. He is enrolled in graduate school at Pennsylvania State University, Pennsylvania. This summer program includes 51 college students from 21 different schools.

JAMES GALLAGHER, '63, had a supporting role in *Gianni Schicchi* by Puccini as a member of the Chautauqua Summer Opera Association this past summer. Jim played the part of Guccio in the opera.

JOEL MATHIAS, '63, has been a member of the Chautauqua Opera Association Chorus this past summer. He had a supporting role as "Amantio" in the opera *Gianni Schicchi* by Puccini. Other operas presented were *The Magic Flute*, *Martha*, and *The Sound of Music*.

LARRY WILSON, '63, has been named head basketball coach at Westfall High School, near Circleville. He will also serve as head track coach and assistant football coach, as well as teach men's physical education. While at Otterbein, Larry was recipient of the Parks-Scarfpin Scholarship.

'64

LYLE BARKHYMER, '64, and his wife, the former GEORGIA LEE PATTISON, '64, performed in the Indiana University outdoor production of Puccini's *TURANDOT*. Lyle played clarinet in the orchestra and Georgia was a dancer. Following four performances at Indiana University, two performances were given at the New York World's Fair, August 17 and 18.

EUGENE GANGL, '64, is attending graduate school in physics at the Ohio State University.

CHARLES C. MOORE, '64, 2nd Lt. USAF, is stationed at Offutt Air Force Base, Nebraska, for duty as a photographic officer.

PATRICIA F. SMITH, '64, is teaching the eighth and ninth grade home economics at the Junior High School, Copley, Ohio.

DENNIS E. STEWART, '64, is teaching at the Day School at Kyle, South Dakota. This is an Indian Reservation under the Department of the Interior.

VIRGINIA WALKER, '64, is teaching physical education in the Port Clinton, Ohio, High School.

BRADLEY H. WIECHELMAN, '64, has been employed as a Personnel Development Trainee at Springfield Works of the International Harvester Company, Motor Truck Division, Springfield, Ohio.

GRADUATE DEGREE

The following Otterbein Alumni received advance degrees recently:

Phyllis J. Brown Walker, '45
Master of Arts
Pasadena College, California
May, 1964

James Gilmer Sorrel, Jr. '47
Master of Education
University of Virginia
August 15, 1964

Fern Ruth Fourman, '48
Master of Music
Miami University, Oxford, Ohio
August 23, 1964

Richard E. Bailey, '51
Master of Arts
The Ohio State University
August 28, 1964

Patricia Jones Bouton, '51
Master of Social Work
University of Pittsburgh
June 1, 1964

Harold Maxwell, '52
Doctor of Theology
Iliff School of Theology
Denver, Colorado
August 27, 1964

John Glen Schwartz, '52
Master of Business Administration
Kent State University
August 29, 1964

Alexander Joseph Farina, '54
Doctor of Osteopathy
Kirksville College of Osteopathy and Surgery,
Kirksville, Missouri
May 25, 1964

William S. Johnson, '56
Master of Arts
The Ohio State University
August 28, 1964

Dorence N. Forman, '57
Master of Arts
The Ohio State University
August 28, 1964

Amaryllys Jean Brown South, '59
Master of Education
Miami University, Oxford, Ohio
August 23, 1964

Barbara Jean Stansfield, '60
Master of Education
Kent State University
August 29, 1964

Kenneth C. Joyce, '61
Master of Science in Teaching
University of Florida,
Gainesville, Florida
August 7, 1964

Jerry K. Lehman, '61
Master of Science in Civil Engineering
Carnegie Institute of Technology
June 8, 1964

Marilynn Bamberger, '63
Master of Education
Bowling Green State University
August 22, 1964

CUPID'S CAPERS

1942—Janet Scanland, '42, and Richard Livingston Ramsey, August 28, 1964, at Forest Hills, New York.

1949—Joan L. Shinew, '49, and Dr. Ellsworth Mason, August 16, 1964, at Colorado Springs, Colorado.

1959—Betty Ruth Hall and Dale Herbert Crawford, '59, May 8, 1964, at Arlington, Virginia.

1960—Geraldine Anne Pirrigo and Roger Craig, '60, August 22, 1964, at Mansfield, Ohio.

Virginia Anne West and Joseph Anthony Pollina, Jr. '60, July 25, 1964, at Columbus, Ohio.

1961—Arlene Huff, '61, and Larry Chase, x'65, August 30, 1964, at Sterling, Ohio.

Barbara Rossiter and David W. Huhn, '61, September 26, 1964, at Glenview, Illinois.

1961 and 1962—Judith L. Jones, '62, and Dr. Willis Ray Rutan, x'61, September 26, 1964, at Bay Village, Ohio.

1962—Sharon Lee Roshon and John Lewis Davis, '62, June 6, 1964, at Westerville, Ohio.

Jo Ann Hoffman, '62, and Fred Barry Thomas, July 11, 1964, at Lorain, Ohio.

Mr. and Mrs. Edward Ward (Judy Hunt, '62), son, Timothy Edward, September 14, 1964.

Janet E. Smith, x'62, and Larry C. Sheridan, May 2, 1964, at Barberton, Ohio.

1962 and 1963—Mary Lou Keinath, '63, and Orvis M. Wells, '62, August 29, 1964, at Mansfield, Ohio.

1962 and 1964—Elizabeth Ida Glor, '64, and Hugh Allen, '62, June 20, 1964, at Grand Island, New York.

1963—Marilyn Bamberger, '63, and Jerry Allen Lyke, September 5, 1964, at Canton, Ohio.

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

Elaine Koehler, '63, and Edward Henn, '63, August 4, 1964, at Clark Air Base, The Philippines.

1963—Darlene Marie Stoffer, '63, and Victor Knox, August 23, 1964, at Mansfield, Ohio.

James R. Thomas, '63, and Judy Hart, August 22, 1964, at Franklin, Ohio.

Sharon Thrash, x'63, and Gerald B. Schaible, July 26, 1963, at Akron, Ohio.

Brenda K. Wilson, '63, and Sherwood Lea Waltman, August 8, 1964, at Lebanon, Ohio.

1963 and 1964—Claudia Martha Smith, '64, and Lewis R. Rose, '63, August 29, 1964, at Euclid, Ohio.

Nancy Sue Volz, x'64, and Donald Royce Shumaker, x'63, August 15, 1964, at Mansfield, Ohio.

1964—Raymond L. Brandeberry, '64, and Barbara May Benton, Sp. September 12, 1964, at Westerville, Ohio.

Margaret Elizabeth Kerr, '64, and David Earl Brubaker, '64, June 13, 1964, at Cleveland, Ohio.

STORK REPORT

1947—Rev. and Mrs. David H. Gill, '47, a son, Jerome Frederick, July 26, 1964.

1950—Mr. and Mrs. Forrest N. Woodall, (Betty Berkey, '50), a son, David Scott, January 5, 1963, adopted March 4, 1964; a son, Daniel Bryan, June 30, 1964.

Mr. and Mrs. Brinton Overholt, '50, a daughter, Rebecca Sue, April 5, 1964.

1953—Rev. and Mrs. John E. McRoberts, '53, a daughter, Lori Jo, May 19, 1964.

Mr. and Mrs. Eugene Riblet, '53, a daughter, Lisa Marie, June 9, 1964.

1954 and 1957—Mr. and Mrs. Frank Mione, '54, (Gloria Bayman, '57), a daughter, Leeann, November 1, 1962, adopted July 16, 1964.

1957 and 1964—Mr. and Mrs. Craig Gifford, '57, (Martha Jane Kinder, '64), a son, Bruce Ray, July 30, 1964.

1958—Mr. and Mrs. Leland C. Newell, '58, a daughter, Cynthia Marie, April 15, 1964.

Mr. and Mrs. Terry Hitt, '59, (Donna Taylor, '58), a son, Michael Regan, July 30, 1964.

1958 and 1959—Mr. and Mrs. Terry Hitt, '59, (Donna Taylor, '58), a son, Michael Regan, July 30, 1964.

Mr. and Mrs. Edmund Cox, '58, (Diane Dailey, x'59), a daughter, Christine Lynn, July 6, 1964.

1958 and 1960—Mr. and Mrs. Vernon Schroeder, '60, (Janice Ellenberger, '58), a daughter, Carla Nan, August 24, 1964.

1959—Mr. and Mrs. Howard E. Huston, '59, a son, Daniel Howard, May 29, 1964.

Dr. and Mrs. Frank J. Spino, x'59, a daughter, Susan Laurel, May 9, 1964.

1960—Mr. and Mrs. Joseph M. Polasko, '60, a daughter, Lori Ann, August 13, 1964.

Rev. and Mrs. Michael Shahan, (Patti A. Wood, '60), a daughter, Barbara Ann, February 28, 1963.

1961—Mr. and Mrs. Thomas Phillips, '61, a son, Thomas Edward, June 26, 1964.

Dr. and Mrs. Eldon W. Brun, (Bertha Skaggs, '61), a daughter, Heidi Marie, September 26, 1964.

Mr. and Mrs. Robert McClure, (Audrey Springer, '61), a daughter, Teresa Kaye, May 17, 1964.

1961 and 1962—Lt. and Mrs. Donald C. DeBolt, '61, (Mary Lou Main, '62), a daughter, Wendy Leigh, December 10, 1963.

1961 and 1963—Mr. and Mrs. Robert C. King, '61, (Mary L. Thompson, '63), a son, Clark Thompson, August 4, 1964.

1961 and 1963—Mr. and Mrs. James Shackson, '61, (Carol Simmons, '63), a son, James Brian, August 31, 1964.

Alice Kay Earhart, '64, and Pat E. Cloud, May 21, 1964, at Westerville, Ohio.

Irma Marie Takacs, '64, and Jerry Allan Gill, '64, August 8, 1964, in Dayton, Ohio.

TOLL OF THE YEARS

1888—Mrs. George R. Hippard, (Alice Coons, A'88), died August 8, 1963, in La Jolla, California.

1906—Frank Overton Van Sickle, '06, died August 7, 1964, in Mt. Gilead, Ohio.

Alice Martha Zuck, x'06, died June 3, 1964, in Cleveland, Ohio.

1910—Frederick W. Fansher, '10, died June 29, 1964, in Maitland, Florida.

Henry H. Warner, '10, died July 26, 1964, in Dayton, Ohio.

1911—Ross A. Thuma, '11, died July 27, 1964, in St. Paul, Minnesota.

Bishop Ira D. Warner, '11, died July 1, 1964, in La Puente, California.

1913—Rev. Fredrick A. Firestone, A'13, died September 7, 1964, in Akron, Ohio.

Mrs. Park E. Wineland, (Bertha Richards, '13), died October 7, 1964, in Dayton, Ohio.

1915—Dr. G. Stewart Nease, '15, died August 10, 1964, in Alfred, New York.

1920—Mrs. A. N. Wiseley, (Helen Keller, '20), died September 5, 1964, in South Laguna, California.

1923—Forest H. Valentine, '23, died September 15, 1964, in Stoutsville, Ohio.

Mrs. Ira L. Hedrick, (Ruth James, '23), died August 7, 1964, in New Albany, Ohio.

1928—Rev. J. R. Bowser, '28, died July 25, 1964, in Lebanon, Ohio.

Mrs. Clark M. Lowman, (Mable B. Plowman, '28), died April 29, 1964, in Wilkinsburg, Pennsylvania.

Dini Elvira Fisher, '64, and Ronald Leslie Shaw, August 23, 1964, at Columbus, Ohio.

Jean Moulton Thorndike, '65, and Todd Chilton Gould, '64, August 22, 1964, at Bellport, Long Island, New York.

Beverly Ann Canode and Gary Wayne Reynolds, '64, August 9, 1964, at London, Ohio.

1964 and 1965—Sandra E. Brenfleck, '64, and Ted Baranet, '65, June 13, 1964, at Westerville, Ohio.

1964 and 1966—Judith Reddick, '66, and Ronald Meckfessel, '64, June 20, 1964, at Rochester, New York.

1965—Joan Wilhelmine Goedeking, x'65, and Roy Stephenson Kohlhausen III, July 23, 1964, at Gahanna, Ohio.

Carol Jean McGee, x'65, and Anton Theodore Verlaan, September 26, 1964, at Strasbourg, France.

Eleanor Miller, '65, and Richard Harris, August 2, 1964, at Continental, Ohio.

1966—Diann Butterbaugh, x'66, and Darrell Cook, July 19, 1964, at Columbus, Ohio.

Mary Louise Rowe, x'66, and Michael R. Horvath, August 22, 1964, at Rocky River, Ohio.

1967—Ruth Walker, x'67, and Edward S. Shalaty, February 8, 1964, at Cleveland, Ohio.

Bulletin Board

1965 Class Reunions

The following classes will hold reunions on Alumni Day, Saturday, June 5, 1965: 1895, 1900, 1905, 1910, 1915, 1920, 1925, 1930, 1935, 1940, 1945, 1950, 1955, and 1960. Reserve the date now to attend your class reunions.

Season Plays

The Otterbein College Theater will present the following plays during the 1964-65 school year. The plays and dates are as follows:

December 8, 9, 10, 11, 12 "The Sap Of Life"
 March 4, 5, 6 "Anastasia"
 May 13, 14, 15 "The Importance Of Being Earnest"

Winter Homecoming

The Columbus Area Alumni Club is planning a dinner at 5:30 p.m. in the Otterbein College Campus Center on Winter Homecoming, Saturday, February 6. This will be followed by attending the Winter Homecoming festivities and basketball game in the Alumni Gym. All alumni are cordially invited to attend.

High School Day

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

BASKETBALL SCHEDULE 1964-65

Dec. 5	Central State	Away
Dec. 8	Muskingum	Away
Dec. 11	Kenyon	Home
Dec. 14	Denison	Away
Dec. 18	Ohio Northern	Away
	Tournament		
Dec. 19	Ohio Northern	Away
	Tournament		
Dec. 29	Indianapolis Classic	Away
Dec. 30	Indianapolis Classic	Away
Jan. 9	Mt. Union	Home
Jan. 12	Wittenberg	Home
Jan. 14	Marietta	Away
Jan. 16	Oberlin	Home
Jan. 20	Findlay	Away
Jan. 23	Lawrence Tech	Home
Jan. 30	Wooster	Away
Feb. 3	Capital	Home
Feb. 6	Heidelberg	Home
Feb. 9	Ohio Wesleyan	Away
Feb. 13	Akron	Home
Feb. 16	Hiram	Away
Feb. 20	Baldwin-Wallace	Away
Feb. 25	Ohio Conference Tournament		

Flash

Work will begin in the spring on a new science building addition made possible by Focus on Achievement gifts.

OTTERBEIN COLLEGE CALENDAR

Thursday, February 4	Second Semester Begins
Saturday, February 6	Winter Homecoming
Monday, April 26	Founders' Day
Saturday, May 15	May Day
Saturday, June 5	Alumni Day
Saturday, October 23	Fall Homecoming