

OTTERBEINTOWERS

JANUARY, 1964

OTTERBEIN COLLEGE

WESTERVILLE, OHIO

LEADERS ARE BORN

THEN MADE

In our complex world, the "born leader" isn't enough.

He needs *training* so he will possess the knowledge, technical skill, and the culture and vision that distinguish the leader from the rank-and-file.

These assets are, for the most part, the product of higher education. In fact America must count on college-trained leaders to hold our position in many areas . . . in science and invention, in business, trade, and jobs, in our living standard and moral influence.

But there are danger signs. Higher education is in

trouble—some colleges face shortages. The big test is just ahead when applicants at colleges will double. To maintain our world lead, we must maintain our colleges—with enough classrooms, laboratory facilities and competent teachers.

College is America's best friend. Support the college of your choice.

If you want a clearer picture of how the college situation affects all of us, write for a free booklet to: **HIGHER EDUCATION**, Box 36, Times Square Station, New York 36, N.Y.

Published as a public service in cooperation with
The Advertising Council and The Council for Financial Aid to Education.

OTTERBEIN TOWERS

CONTENTS

Editor's Corner	3
Festival of Arts	4-5
Campaign Over-Subscribed	6
Gift of \$200,000	7
Fall Homecoming Review	8
Sports News	9
"Living For The Fun Of It"	10
Campus News	11
Alumni Nominations	12-13
Junior Year Abroad	14
Spotlight on Alumni	15
Class of 1963	16-19
Flashes from the Classes	20-22
Births — Deaths — Marriages	23
Bulletin Board	24

the EDITOR'S corner

The year 1963 saw the largest faculty in the history of Otterbein College, providing quality education for the largest student body in the history of Otterbein; the successful completion of the one-million dollar capital gifts campaign, "Focus on Achievement"; the completion and naming of a new women's dormitory on the Otterbein campus—Mayne Hall; another successful Otterbein football season with the beginning of a successful basketball season; and the addition of many new contributors from the church, parents of students and businessmen.

Further progress in 1964 is dependent upon the continued loyal support of Otterbein's constituents.

the COVER page

In Memoriam — JOHN FITZGERALD KENNEDY, 1917-1963. The American Flag on the Otterbein campus in front of Towers Hall was placed at half-mast by an honor guard of Air Force R.O.T.C. students on Friday, November 22, 1963. Classes were suspended on Monday, November 25th with a special memorial service held in Cowan Hall.

*"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, under the act of August 24, 1912.

January, 1964

Volume 36 Number 2

MEMBER AMERICAN ALUMNI
COUNCIL

ASSOCIATION OFFICERS

President

H. William Troop, '50

Past President

Dwight R. Spessard, '41

President-Elect

Virginia Hetzler Weaston, '37

Vice-President

Harold F. Augspurger, '41

Secretary

Helen Knight Williams, '43

Members-at-Large

Denton Elliott, '37

Sylvia Phillips Vance, '47

John F. Wells, '48

Richard H. Bridgman, '49

Merl W. Killinger, '25

Faculty Representatives

John Becker, '50

Roger Wiley, '52

Executive Secretary

Arthur L. Schultz, '49

Ex-officio

College treasurer and presidents of
Alumni Clubs

One-Million-Dollar Focus on Achievement Goal Over-Subscribed

As TOWERS goes to press, the Development Office announces that Otterbein's million-dollar "Focus on Achievement" goal has been oversubscribed.

The Development Office declined to give a total until all year-end gifts have been received. It did say that the goal was reached without counting the amount from the Horace L. Mayne, '13, gift described on the following page, and without counting the bequest received in 1963 from the estate of Mrs. Hezekiah Pyle, x'93, in the amount of \$110,808.69.

A complete financial report will be issued in the near future giving all totals of the campaign and the names of all donors.

Development Board Resolution

Whereas, more than 3000 alumni and other friends participated in the "Focus on Achievement" campaign, either as donors or workers, or both, be it resolved that we officially express our gratitude and thanks for their support of Otterbein, and request the editor of TOWERS and any other publication circulating among our friends to print copies of this resolution at the earliest possible date following December 31.

Estate Planning Conference

The Development Board in session on November 1, 1963, approved a recommendation that an Estate Planning Conference be held on, or near, Founders' Day to which would be invited all Otterbein alumni and/or members of the E.U.B. church who are attorneys, and trust officers. It will be similar to the conference held in 1959.

Tentative plans are for the conference to be held on Saturday, April 25, and all persons in the above mentioned professions should mark their calendars accordingly.

Second and third generation students at Otterbein (continued from last issue of TOWERS.)

Student	Father	Mother	Grandparents
John Ray Scott		Drusie M. Scott '62	
Roger P. Shipley	Reginald A. Shipley '27		
David Michael Short	Robert M. Short '33	Elsie Bennert Short '35	Lewis A. Bennert A'97 Effa S. Bennert '01
Sarah K. Shuck	Emerson C. Shuck '38	Sarah Beidleman '38	
James Robert Shumaker	John R. Shumaker '37	Alice McCloy Shumaker '38	Ona Milner McCloy x'08 Don C. Shumaker '11 Lillian Ressler Shumaker '10 J.I.L. Ressler '76 (great grandfather)
Helen Louise Staats	E. Dwight Staats '24		
Lewis William Steinmetz		Ethel Shelley Steinmetz '31	
Stephen W. Surface	Lorin W. Surface x'29		Henry W. Surface A'75
Edwin McKay Tuttle		Elizabeth Tudor Tuttle x'29	
Marvin Richard Wagner	Marvin N. Wagner '48	Lois Arnold Wagner '42	Blake S. Arnold x'12
Barbara Jean Wissinger	Kenneth Wissinger x'25		

\$200,000 GIFT GIVEN TO OTTERBEIN

Horace L. Mayne, '13, of Columbus, Ohio, has agreed to give Otterbein College \$200,000 as a memorial to his mother, Mrs. Hannah Lambert Mayne, x'90.

Otterbein College, according to Dr. Lynn W. Turner, President, will name the new women's dormitory Mayne Hall in memory of Mrs. Mayne.

The new dormitory, with a capacity of 144, will be occupied January 29 when the second semester begins. Official dedication of the new Mayne Hall will be Alumni Day, Saturday, May 30.

REMEMBERED FROM ROBERT FROST

by ROBERT PRICE

Be wary of the simplifying snow
And cautious of the reassuring
night.

They seem, he said, to smooth the
path you go

To veil the harsh realities of light.
He did not mean to hint that easy
words

Give easy answers—that brooks and
pasture springs

Or provident woodchucks and mid-
April birds

Bespeak a comfortable peace in
common things.

But eyes for orchids at a meadow's
rim

Can readier pause at riddles of
design

In a moth's chill tryst with white
on white, or the stark

Loneliness of an old man's winter
dark;

And minds that quiet to a thrush's
hymn

May stronger bear death's quick
demanding whine.

"© 1963 by The New York Times Company. Reprinted by permission." The above poem was written by Dr. Robert Price, Chairman of the Division of Language and Literature at Otterbein and Chairman of the English Department. The poem appeared in the John F. Kennedy Memorial Issue of The New York Times, Saturday, November 23, 1963.

New Dormitory Named Mayne Hall

Otterbein's new four-story women's dormitory is named Mayne Hall in memory of Mrs. Hannah Lambert Mayne, x'90. Her son, Horace L. Mayne, '13, of Columbus, Ohio, has agreed to give the college \$200,000 to name the new dormitory in memory of his mother. The dormitory will be occupied by senior women at the beginning of the second semester.

Campus Center Building

This picture, taken in the middle of December, shows the main entrance of the Campus Center Building facing Grove Street. A penthouse is still to be constructed before the outside work is completed.

Fall Homecoming Featured Former Queens

by SUSAN LINDLEY, '65
Tan and Cardinal Reporter

The 1963 Homecoming was undoubtedly the greatest one that I have ever envisaged. It was a perfect day as the parade with its theme, "World of Comics," began the festivities.

By 10:30 a.m., the beginning of the parade, the streets were lined with students and alumni to witness, in my opinion, the greatest parade ever. Many fraternities and sororities had unique floats, in addition to two guest high school bands from Mifflin and Linden McKinley.

The added attraction was the queens of the past. They indeed graced the parade and the Homecoming.

At the conclusion of the parade, students, friends, and alumni attended open houses to renew old acquaintances.

After the luncheons, everyone headed for the game with Marietta. Everyone was well dressed and many girls wore colorful mums. Even though the game was a disappointment, the Homecoming spirit could not be dampened.

Queen Jill and her court were truly beautiful and representative of the Otterbein traditional event. Fall Homecoming 1963 was for me, the best yet.

First Row, Left to Right: Mrs. Ida Hartsook Mongiardo, 1954; Mrs. Sharon Martin Parsons, 1960; Mrs. Sue Hartigan Schutz, 1952; Miss Patricia Smith, 1961; Miss Jill Jenkins, 1963; Mrs. Ann Carlson Brown, 1949; Mrs. Marilyn Shuck Beattie, 1944; and Mrs. Mary Jean Barnhard Pietila, 1958.

Second Row, Left to Right: Mrs. Mary Ellen Kraner Poff, 1937; Mrs. Louise Bowser Elliott, 1934; Mrs. Marjorie Bowser Goddard, 1933; Mrs. Barbara Bone Feightner, 1946; Mrs. Judy Thomas Morris, 1942; Mrs. Betty Anglemeyer Curry, 1940; Miss Nancy Lansdowne, 1959.

Third Row, Left to Right: Mrs. Constance Bailey Brandenburg, 1948; Mrs. Juanita Gardis Foltz, 1945; Mrs. Ellen Coleman Peters, 1947; and Mrs. Alice Carlson Mickey, 1951.

Otterbein's first two homecoming queens are sisters. Mrs. Louise Bowser Elliott, 1934 Queen is pictured on the left and Mrs. Marjorie Bowser Goddard, 1933 Queen is pictured on the right as they rode in the parade.

The only other sister combination among former Fall Homecoming Queens at Otterbein is Mrs. Alice Carlson Mickey, 1951 Queen on the left and Mrs. Ann Carlson Brown, 1949 Queen, pictured on the right as they participated in the parade on State Street.

Football Season

Under the direction of Head Coach Robert Agler, '47, the Otterbein College Football Team completed another winning season with five wins, three losses and one tie. This marks the fifth straight year of winning football at Otterbein.

During his nine years as head coach at Otterbein, Agler's teams have won 47 games, lost 28, and tied 4. The past five years his squads have won 33 of 45 games played.

Honorary tri-captains of the 1963 Football team were David Kull, senior quarterback from Worthington, Ohio; Gary Reynolds, senior halfback from London, Ohio; and Dick Scheu, senior tackle from Miamisburg, Ohio.

Mike Green, Groveport, Ohio, was named most improved player by his teammates and Robert Lehman, Columbus, Ohio, most valuable freshman. Gary Reynolds was selected by his teammates as the most valuable player on the squad.

1963 Football Results

Otterbein 34	North Central	0
Otterbein 28	Wittenberg	28
Otterbein 42	Kenyon	2
Otterbein 13	Oberlin	19
Otterbein 26	Hiram	18
Otterbein 0	Marietta	14
Otterbein 6	Ashland	7
Otterbein 28	Ohio Wesleyan	12
Otterbein 21	Capital	6

INDOOR TRACK — 1964

Coach, Elmer Yoest		
Feb. 8—Kenyon	Away	
Mar. 4—Ohio Wesleyan and Denison	Denison	
Mar. 14—Ohio Conference	Denison	
Mar. 21—Livingston Relays	Denison	

Kneeling, left to right, Gary Peffly, Dick Reynolds, Gary Reynolds, Tim Pond and Bill Bennett.

Standing, Coach Curt Tong, David Bouslog, Jan Sorgenfrei, Don Carlos, Tom Martin, Dale Creamer, Bill Patterson and Mike Grayem.

BASKETBALL RESULTS

Otterbein 45	Wittenberg	70
Otterbein 87	Marietta	64
Otterbein 56	Oberlin	54
Otterbein 73	Muskingum	60
Otterbein 67	Wooster	62
Otterbein 83	Indiana Central (OT)	88
Otterbein 71	Marian	60
Otterbein 72	Mt. Union	55
Otterbein 71	Hiram (OT)	67

Remaining Games To be Played

Jan. 18—Heidelberg	Away
Feb. 1—Northwood	Home
Feb. 4—Capital	Away
Feb. 8—Akron	Away
Feb. 11—Denison	Home
Feb. 15—Baldwin-Wallace	Home
Feb. 18—Capital	Home
Feb. 20—Kenyon	Away
Feb. 25—Ohio Wesleyan	Home

WRESTLING — 1964

Coach, Kenneth Zarbaugh

Jan. 11—Capital	Home
Jan. 15—Wooster	Home
Feb. 4—Kenyon	Away
Feb. 8—Baldwin-Wallace	Home
Feb. 13—Wittenberg	Away
Feb. 15—Akron	Away
Feb. 19—Muskingum	Away
Feb. 22—Ohio Wesleyan	Away
Feb. 29—Heidelberg	Away

"O" Club Officers

At the annual "O" Club Fall Homecoming dinner, the following officers were elected for 1963-64:

President — Dwight C. Ballenger
Vice-President — Clare Nutt
Secretary — Don Sternisha
Treasurer — Bill Barr

Directors — Roger Moore, William Steck, Theodore Benadum, Wilbur Franklin, Willard Talbott.

Grant-in-Aid Committee — Chairman, Edwin Roush, Robert Agler, Dwight C. Ballenger.
Nominating Committee — Chairman Everett Whipkey

Legal Advisor — Francis Bailey
Publicity Director — Craig Gifford, Bill Skaates

Athletic Advisor — Robert Agler, Director of Athletics

Stadium Committee — Robert Agler, D. Roush, D. C. Ballenger

Area Directors

Westerville Area — Clare Nutt
Dayton Area — Dr. Stanley Sheriff
Eastern States Area — Elmer Funkhouser, Jr.
Columbus Area — Judge Fred Shoemaker
Ohio River Valley Area — Dr. Howard Spork

Living For The Fun Of It

By DR. WILLARD W. BARTLETT, Emeritus Professor of Education

"Be good and you will be happy," so they say. I wonder? But let us put it the other way around, "Be happy and you will be good." We all know stimulating personalities, who are so happy that they constantly radiate happiness and joy, who draw out all that is finest and best in everyone with whom they come in contact. How we are drawn to people who have life! To people who enjoy every minute of it! In *South Pacific* Mary Martin is so full of sparkle, of spirit, of the joy of living, that everyone is drawn to her. A man who for the first time heard a talk by that brilliantly happy personality, Dr. Robert E. Speer, remarked, "If I could live with Robert E. Speer I could always be good."

Be happy and you will be good. I mean truly happy, not merely having so much money and so little work, that one can spend much of his time with swanky cars, adult toys, radio and television. These things easily become escape mechanisms, pursuits to help us forget our unhappiness. Attempting to secure the satisfaction which comes from playing the game of life, by watching others play it, easily becomes an escape mechanism.

Be happy and we shall not only be good ourselves, but we shall stimulate many with whom we come in contact to be good. One of the greatest services which a person can render to those around him, is simply to be a stimulating personality. Dr. Ernest M. Ligon, in his book *The Psychology of the Christian Personality*, speaks of "adding flavor to life."

We all wish to be helpful to our fellow human beings. But this has its dangers. Many people do not like to be helped. Others are easily weakened by being helped. The ideal is to inspire people to help themselves. Many of us feel that our government has gone too far

Dr. Willard W. Bartlett

in trying to help its citizens, that it should have been giving more attention to stimulating its citizens to self help, and to developing a stable economy in which more of us could take care of ourselves. At best, helping others is temporary, encouraging others to help themselves tends to be permanent. The radiant personality of Christ stimulated men to do for themselves and for others. And today, here and there all over the world, are men and women who have so caught his Spirit, that they too have become radiant personalities, captivating and transforming those with whom they come in contact.

To become a great athlete a man must be happy, he must enjoy the contest. In running there is what is called 'the long distance runners pace.' One does not sprint, one does not force himself. Rather he is right off with the gun, he slips along easily, steadily, speedily, never letting up for a moment. His mind is on the thrill of his achievement.

The supreme success of an athlete, however, is when he is able to

carry this spirit over into life, to bring this spirit to bear on the mighty problems of this great and suffering world. In life itself there is a 'long distance runners pace.' One does not sprint, one does not force one's self, rather he slips along easily, steadily, speedily, never letting up. His mind is on the mighty thrill of his achievement. And every psychologist knows that when a man thus runs the race of life, he will go farther than when he is merely keyed up over the necessity of getting to the top.

I am suggesting that we live for the fun of it, that we intelligently plan and strive for the greatest happiness and joy that there is in life. The first step is to throw our every resource-material, physical, mental, spiritual-into one life long effort to radiate cheer and confidence, good will and lofty idealism, wherever we go. This leads directly to the second step which is to keep ourselves enthusiastically happy. The two together mean a normal life, becoming more and more happy, more and more thrilling, right on down through the years.

Recently, I met at a dinner party, a most peppy young fellow. He was ninety-one. He and his wife had a comfortable home and a little pension. Fifteen years before they had had an opportunity to go into a fine retirement community, with everything provided as long as they lived. But they had preferred to continue on in the thick of this struggle which is human life. They are giving their time to foreign students in two colleges in their city. They entertain these students in their home, they father and mother them in their troubles, they arrange week end and vacation bus trips for them. At Christmas and at Easter times they personally conduct extended bus trips. They enlist the help of Y.M.C.A. and

Y. W. C. A. organizations, service clubs, churches which provide meals and entertainment and which play the part of hosts at various points on the trips. These two charming people fairly glow with the joy of life, an elderly couple who, early in life, learned the secret of living for the fun of it, and who, at an advanced age, are still in the thick of the fight for a better world, still bubbling with enthusiasm, radiating confidence and good will wherever they go.

I do not know who penned the following lines, but I suspect that it was some such peppy fellow as this new friend of mine:

Yet bring I in my work
an eager joy,

A lusty love of life,
and all things human.

Still in me leaps the wonder
of the boy,

A pride in man,
a deathless faith in woman,

Still red blood calls,
still rings the valiant fray;

Adventure beckons
through the summer gloaming;

Ah, long and long will be the day
ere I come homing.

Editor's Note: Dr. Bartlett, author of the above feature article was Professor of Education at Otterbein from 1936-1946. He and his wife, Marguerite, live at 747 Plymouth Road, Claremont, California. He is presently serving as acting minister of the Knox United Presbyterian Church, Pasadena, California. This is Dr. Bartlett's twenty-first interim pastorate since living in California.

Dr. Bartlett will be remembered as the author of "Education For Humanity," a history of Otterbein College through 1933. He received his PH. D. degree from Ohio State University and is a former president of Rio Grande College.

Historical Gift

Judge Earl R. Hoover of Cleveland has recently contributed to the Otterbein College historical collection a hymnal from Glasgow Cathedral, Scotland, containing a reprint of Benjamin Hanby's famous Christmas hymn, "Who Is He in Yonder Stall?"

Judge Hoover, whose efforts in furthering the fame of Ben Hanby are well known, has contributed many valuable items to the archives of both the Hanby House and the College Library. The hymnal was presented to him this past summer when he and Mrs. Hoover were visiting in Glasgow. It bears the inscription: "Gift from Glasgow Cathedral to Judge Earl R. Hoover, July 6th, 1963. Warden T. Smith."

The Hanby hymn, though rarely heard in Westerville and practically unknown to Otterbein students of the present generation, is one of the best known Christmas songs through other parts of the world, especially where British church influence has been felt. Judge Hoover has made a special point, wherever he has gone in his many travels, to check hymnals for Hanby songs, especially, "Who Is He in Yonder Stall?" On his recent trip he found it in use in Kirkoswald Parish Church in the Burns country, where the Eisenhowers worship when in Scotland, and in St. George's Anglican Church, Jerusalem. The choir of St. George's Church is composed of girls from the local blind school, one of whom sang the Hanby hymn for Judge Hoover. "As I sat in this Jerusalem Church reading Hanby's hymn," Mr. Hoover writes, "it occurred to me that there are few hymns which so succinctly and simply tell what happened in the same Jerusalem and environs 2,000 years ago."

Elected To Who's Who

Selection of nineteen Otterbein students to be listed in Who's Who Among American Colleges and Universities for 1963-64 included the following: Sally Banbury, Danville, Ohio; William Beck, Mt. Vernon, Ohio; Linda Bussard, Dayton, Ohio; Charles Cook, Oak Hill, Ohio; Nancy Dern, Johnstown, Pennsylvania; Sue Drinkhouse, Columbus, Ohio; Eugene Gangl, Akron, Ohio; John Hoover, Upper Sandusky, Ohio; Mary Hall, Cleveland, Ohio; Jeanne Pfleger, Minford, Ohio; Claudia Smith, Mentor, Ohio; Pat Smith, Columbus, Ohio; Bonnie Steele, Wickliffe, Ohio; all the above are seniors. The following persons were elected: Ray Leffler, Pataskala, Ohio; Betty Powers, Lakewood, Ohio; Lynn Puterbaugh, Centerville, Ohio; Kenneth Smith, Akron, Ohio; and Jack Wright, Massillon, Ohio.

Dean To Leave

Dr. David A. Waas, Otterbein College Dean since 1960, will leave next July 1st to accept a position as chairman of the Department of History and Social Studies at Manchester College, North Manchester, Indiana, his alma mater.

Prior to coming to Otterbein, Dr. Waas was assistant professor of history at Western State College, Gunnison, Colorado, for two years. He was graduated from Manchester College in 1947 and attended Bethany Seminary in Chicago. He received the Master of Arts degree from the University of Illinois in 1949 and the Ph. D. degree at Illinois in 1958.

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

He and his wife, Rebecca, are the parents of four daughters, Martha, 14, Deborah, 13, Elizabeth, 11, and Lorraine, 9.

Nominations For Alumni Association Officers

The nominating committee of the Otterbein Alumni Association submits the following list of nominees for office of the Otterbein College Alumni Association for 1964-65 and candidates for alumni trustees for a five-year term:

President-Elect

(To serve as President — 1965-66)

Harold F. Augspurger, '41

Dentist, Dayton, Ohio

Robert C. Barr, '50

Director of Merchandising, E.U.B.

Board of Publication, Dayton, Ohio

Harold F. Augspurger, '41

Robert C. Barr, '50

Vice President

Denton W. Elliott, '37

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

Donald L. Williams, '41

Pastor, Hayes Evangelical United
Brethren Church, Toledo, Ohio

Secretary

Jean Unger Chase, '43

Homemaker, Westerville, Ohio

Beverly Easterday, '62

Graduate Assistant, Kent State Uni-
versity, Kent, Ohio

Member of Alumni Council-at-Large

(Term expires, June, 1967)

Wanda Hatton Gardner, '42

Homemaker, Columbus, Ohio

Alan E. Norris, '57

Attorney-at-Law, Westerville, Ohio

Emerson M. Seitz, '30

Partner, Seitz Insurance Agency,
Lima, Ohio

Helen Knight Williams, '43

Homemaker, Columbus, Ohio

College Trustee

(Term expires, June, 1969)

Wendell A. Hohn, '35

Trust Officer, The Third National
Bank and Trust Company,
Dayton, Ohio

Arthur E. Roose, '23

Physician, Pittsburgh, Pa.

L. William Steck, '37

Securities Service Representatives,
Farm Bureau Landmark,
Columbus, Ohio

Horace W. Troop, '23

Judge, 10th District Court of Appeals,
Columbus, Ohio

Nominating Committee

Francis S. Bailey, '43, Chairman

Richard Allaman, '33

Verda Evans, '28

Rhea McConaughy Howard, '23

J. Robert Knight, '28

Harold F. Augspurger, '41, has practiced dentistry in Dayton, Ohio, for the past eleven years. Following graduation from Otterbein in 1941, he served five years in the United States Air Force before being discharged with the rank of Lieutenant Colonel.

Returning to Otterbein, he received the B.S. degree in 1948 and then graduated from Dental School at Ohio State University in 1952 and immediately began his dental practice in Dayton.

Dr. Augspurger is past president of the Dayton and Miami Valley Otterbein Alumni Association and served as co-chairman of the Otterbein Development Fund Drives and Focus on Achievement Drive for the Dayton and Miami Valley area. He is presently vice president of the national Otterbein College Alumni Association.

He is past president of the Dayton View Optimist Club, and Dayton Society of the American Association of Dentistry for children. He is president-elect of the Dayton Dental Society.

Active in "O" Club activities, Dr. Augspurger is program chairman of the Dayton Ski Club and officiates high school football and basketball games.

Married to the former Grace Burdge, '39, the Augspurgers have four children, Richard, James, Jayne and Betsy.

Robert C. Barr, '50, is Director of Merchandising for the Evangelical United Brethren Church Board of Publication. He is in charge of co-ordination and promotion of the Otterbein Press Book Store in Dayton, Ohio and The Evangelical Press Book Store in Harrisburg, Pennsylvania.

A past president of the Dayton and Miami Valley Alumni Association, he is also a former vice president of the national Otterbein Alumni Association. Presently, he serves as chairman of the Board of Management of the Y.M.C.A. Camp Kern, secretary of the Crestwood Swimming Club, and president of the Jonda Fraternity Alumni Association. He is an active member of the Belmont E.U.B. Church, Dayton, Ohio.

Married to the former Barbara Schutz, '51, the Barrs have two children, Melissa and Laurie. He was formerly a buyer and department manager at Rike-Kumler Department Store before assuming his present position.

Ballots To Be Mailed

Otterbein alumni and ex-students will be mailed ballots by March 20, 1964. If you do not receive your ballot by this date, write the Alumni Office. All ballots must be returned by May 20, 1964.

Candidates For Alumni Trustee - Five Year Terms

Wendell A. Hohn

Arthur E. Roose

L. William Steck

Horace W. Troop

WENDELL A. HOHN

Wendell A. Hohn, '35, serves as Trust Officer for the Third National Bank and Trust Company of Dayton, Ohio. He joined the bank following graduation from Otterbein and completed further studies at the Rutgers Graduate School of Banking, Rutgers University, New Brunswick, New Jersey, in 1955.

He is a member and treasurer of the Board of Trustees, Fairview E.U.B. Church, Dayton, Ohio, and also serves as treasurer of the Ohio Miami Conference of the E.U.B. Church. He was a delegate to the 1962 General Conference of the E.U.B. Church and is a member of the denomination's General Council of Administration.

His wife is the former Kathryn Moore, '36, and they have two sons, Richard, '63, and Roger, a sophomore at Otterbein.

ARTHUR E. ROOSE

Dr. Arthur E. Roose, '23, is a Wilkinsburg, Pennsylvania physician specializing in obstetrics and gynecology. He received his M.D. degree from the University of Pittsburgh in 1929 and completed post-graduate work at Harvard in 1935.

He was assistant in obstetrics and gynecology, Columbia Hospital, Pittsburgh from 1935-40 and since 1940, a member of the senior staff in obstetrics. He was president

of the Columbia Hospital staff in 1959 and 1960. He is a Fellow, American College Obstetricians and Gynecologists, American Society of Abdominal Surgeons and a member of the American Medical Association and local medical societies.

He is currently President of the Rotary Club of Wilkinsburg, a member of the Christ E. U. B. Church, Wilkinsburg, Pennsylvania, director West Pennsylvania Auto Club, and served two terms as Otterbein Trustee representing the Western Pennsylvania Conference. He and his wife, the former Helen Sullivan, have been active in the Pittsburgh Otterbein Alumni Club and they have two sons, Thomas, and James, a member of the Class of 1961.

L. WILLIAM STECK

L. William Steck, '37, is a securities service representative for Farm Bureau Landmark Company in central Ohio. He received his masters degree at Ohio State University in 1938 and served as instructor in government and history at Otterbein from 1940-42. The next four years were spent as a special agent in the U.S. Army Counter Intelligence Corps before he returned to Otterbein as assistant professor in government and history from 1946-51.

In 1951, Mr. Steck became advertising and sales analyst, the

Farm Bureau Cooperative Association and 1954-1957, Director of Membership Relations, Ohio Farm Bureau Federation before assuming his present position. He was elected a member of the Westerville City Council in 1952 and has been chairman of the Council since 1953.

He was first elected to the Otterbein College Board of Trustees by the Alumni Association in 1954 and has served continuously for the past ten years. Presently a member of the Executive Committee of Otterbein's Board of Trustees. He is a member of the Westerville Methodist Church.

His wife is the former Sara K. Kelser, '37, and they have three children, Fred, Trina and Gretchen.

HORACE W. TROOP

Judge Horace W. Troop, '23, is Judge of 10th District Court of Appeals, Columbus, Ohio. He and his wife, the former Alice Davison, graduated from Otterbein in 1923. He served as Professor of Business Administration at Otterbein from 1923-1951. He received the M.A. degree from The Ohio State University in 1928 and the LL.B. degree from Ohio State in 1934. Otterbein conferred the honorary degree of Doctor of Laws upon him in 1963.

(Continued on Page 15, Col. 3)

French Students Study At Strasbourg

by Sondra Spangler

When you wish upon a star, as a sophomore language major, you may discover that your star becomes an *etoile* hovering over Strasbourg, France, in your junior year. Such has been the case for five Otterbein students in 1962-63 and for nine girls this year. I was one of the first group whose dream became a reality in Strasbourg. The others from last year's group were: Sharlot Fuller (nee, Bly), Stephanie Locke, Judith Luxford and Donna Wolfe.

A year abroad is an adventure from the very beginning. Plans and preparations started long before pass-ports, shipping contracts, and applications were filled out. The very up-to-date Otterbein modern-language department had prepared us well. Film-text audio-visual training had put very useful phrases into our mouths, and follow-up courses had fixed these sentences into our minds. Two of us had spent a summer in Quebec at L'Universite de Laval for *cours d'etc.* (summer school). We arrived on French soil that October of 1962, with differing background levels of French, but all with similar inner goals and hopes for our year to come. We knew that if our experiences were positive ones, we would be beginning a "Junior Year Abroad" program for Otterbein. The dreams of many future students depended greatly upon the success of our year's work.

After a thrilling but brief visit to Paris, we traveled on to Strasbourg to our dormitory homes. There, we met our interesting French roommates and began the most difficult period of getting acquainted and adjusted to our new environment.

The Universite's organized Orientation Program not only introduced us to the Palais Universitaire, where our courses were to be held, but also to the city itself. Strasbourg, seat of the *Conseil de*

Front Row, left to right: Diane Weaston, Carolyn Pulsing, Rebecca Wagner, Dr. A. P. Rosselot, Carol McGee, Sondra Spangler, and Carolyn Osborne. Back Row, left to right: Barbara Wilson, Lynn Schwabacher, and Marilyn Moritz.

l'Europe (important debating society of European Politics and home-base for the idea of the Common Market), important industrial and economic city on the Rhine River, and capital of the ancient province of Alsace- offered many learning experiences to us. We enjoyed the local-color aspects of Strasbourg, too - the pretty canals winding past Alsatian architecture in the quaint older sections of the city. After our Orientation ended, our days became more routine.

Our academic experiences began in mid-October. We enrolled in the *Institut D'Etudes Francaises*, which is a part of the *Faculte des Lettres et Sciences Humaines*. Our class-mates were truly from all over the world, and our means of communication was always our second language: French. We followed an entirely different study program from that to which we were accustomed in the United States. This program was a lecture and-

independent-study routine. Our classes were numerous and varying in subject matter. Contrary to popular opinion, we were NOT merely taking "French courses." We were, instead, **STUDYING**: history, history of art, political science, economics, sociology, literature, and philosophy. Indeed a difficult schedule! And, it was *all* with notes to be taken in our adopted language.

We spent hours correcting and re-writing our notes-using reference books, French dictionaries, and grammar books. Dr. A. P. Rosselot, our director, gave us invaluable advice as to study procedures and introduced us to the intricacies of the *Bibliothèque Nationale*. (second largest library in France).

We welcomed our grammar, phonetics, and diction courses-for these were our only student participation classes, and were especially designed with our June Oral Examination in mind.

This leads me to describe an ordeal which European students undergo far more easily than do we Americans: L'Examen. They have developed in their previous studies, the ability to retain detailed material for long periods of time. The only written test of the year in a French university is the final examination in mid-June. One needs an encyclopedic mind and a keen memory to retain comprehensive material throughout the entire year.

The examination is divided into two sections: the written and the oral. One must pass the written in order to qualify for the oral. Our examiners in the written part were not simply concerned with our ability to write and to think in French, but were grading the accurateness of our responses, subject-wise. Grammar errors were "automatic outs" at this point in the game! The three of us, Judy, Donna, and I, who "sat the written" exams and who also passed the orals, will assure you that *l'examen* was the most difficult trial of our lives, but the satisfaction of passing made the extreme effort worthwhile.

We are all very enthusiastic about this study program and would be glad to answer any questions anyone might have concerning our work in Strasbourg. There is now a special committee at Otterbein whose purpose is to select and advise future overseas aspirants.

As spokesman for the first five, I wish to express gratitude to those who made our Strasbourg study administratively possible. To Dr. A. P. Rosselot, our director, advisor, and especially-adopted "Papa"-and to his daughter, Dr. LaVelle Rosselot, we say a sincere "MERCI BEAUCOUP!"

And, to those of you who dare, we say, "Dreams really DO come true."

Alumni Club News

Cleveland

The Cleveland Alumni Club held two meetings during the fall. On September 15 a family picnic was held at Lakewood Park.

On Sunday, December 8, a Christmas Tea was held at the Church of the Masters, Evangelical United Brethren in Euclid. Judge Earl R. Hoover, '26, spoke on his recent trip to Europe and the Holy Land.

The Cleveland Alumni Club will co-sponsor the Otterbein College A Cappella Choir in a Palm Sunday Evening Concert, March 22 at the Church of the Masters in Euclid.

Akron

The Akron Alumni Club held a fall meeting on Sunday Evening, November 3 at the First E.U.B. Church in Akron. Dr. Granville S. Hammond, '40, was guest speaker recounting his experiences in educational work for the government overseas. A covered dish supper was also a feature of the meeting.

The Otterbein College A Cappella Choir will present a Concert in Akron on Palm Sunday afternoon, March 22 at the Calvary Evangelical United Brethren Church, 784 Colburn Street.

There are tentative plans for an alumni meeting, Saturday, February 8th, when Otterbein plays Akron in basketball at the University of Akron Field House. More details will be announced.

Miss Lucylle Welch, '13, is pictured beside a new dormitory sign for Cochran Hall contributed by the Class of 1913. All buildings on the Otterbein campus are identified in the same manner.

(Continued from page 13, col. 3)

Judge Troop served as chairman of Westerville City Council from 1924-1936; president of Westerville School Board, 1942-1950, served three terms as member of the Ohio House of Representatives, 1951-1956; and Judge of Municipal Court, Columbus, 1957-1963.

He is President of The Home Savings Company, Westerville and Vice-President of The Citizens Bank in Westerville. He was former Treasurer and Endowment Treasurer of Otterbein College.

He is a member of the First Evangelical United Brethren Church of Westerville, Knight Templar, Scottish Rite Masons, Columbus, Ohio State and American Bar Association, Lions Club, Torch Club, American Legion and Marine Corps League.

The Troops have a daughter, Martha, who graduated from Otterbein in 1949 and a son, H. William, who graduated from Otterbein in 1950.

APPLICATIONS FOR ADMISSION

Applications for admission to Otterbein College beginning September, 1964, are running more than double any previous year. Alumni and friends of Otterbein are urged to see that their sons and daughters make application by February 15th at the latest. All students applying for admission must take the College Entrance Examination Board Test (SAT) before final consideration can be given, but high grades on these tests alone will not assure acceptance. Performance, high school program, recommendations, and personal information are also weighed carefully.

The Class of 1963 and What They Are Doing

The following information has been obtained from questionnaire cards received from members of the Class of 1963 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.

ACKERMAN, KATHERINE M. — caseworker, Montgomery County Welfare Department, Dayton, Ohio; 10187 Springboro Pike, Miamisburg, Ohio.

AILES, DONALD S. — health underwriter, Nationwide Insurance Company, Columbus, Ohio; 5615 Tacoma Road, Apt. "E", Columbus 24, Ohio.

ALLAMAN, PETER M. — graduate student in sociology, Harvard University; Child Hall, 110-A, Harvard University, Cambridge, Massachusetts/02138.

ALLISON, ROGER L. — second lieutenant, United States Air Force, in special schooling for missile launch officer; Lowry Air Force Base, Denver, Colorado.

ALSPACH, LARRY L. — teacher, history and economics, Stebbins High School, Dayton, Ohio; 34 Cambridge Avenue, Dayton 6, Ohio.

ALTHAUSER, TIMOTHY P. — trainee, City National Bank and Trust Company, Columbus, Ohio; 295 Myrtle Avenue, Westerville, Ohio.

ARNOLD, ELIZABETH ANN — teacher, girls' physical education and health; 2405 North Avenue, Middletown, Ohio.

AUGENSTEIN, LOIS ANN — teacher, English and French; Red Bird Mission, Beverly, Kentucky.

AXLINE, LOIS E. — graduate assistant, psychology department, Western Michigan University; 227 Douglas Avenue, Kalamazoo, Michigan.

BAMBERGER, MARILYNN RAE — graduate assistant, women's physical education department, Bowling Green State University; 522 South Main, Bowling Green, Ohio.

BARBER, PHYLLIS ANN — graduate student, history department, Kent State University; 533 Crain Avenue, Kent, Ohio.

BARNES, MARY GRACE — teacher, fifth grade, Valley Forge Elementary School, Columbus, Ohio; 612 Northridge Road, Columbus 14, Ohio.

BARNES, VIRGINIA ELIZABETH — teacher, U.S. Civil Service Commission, Indian Affairs; Box 97, Fort Wingate, New Mexico.

BENCE, ADELIE J. — nurse, Children's Hospital, Columbus, Ohio; 612 Northridge Road, Columbus 14, Ohio.

BENNETT, RICHARD T. — research engineer, North American Aviation, Inc., Columbus, Ohio; 12 West Park Street, Westerville, Ohio.

BERRY, JEAN DAVIDSON — secretary, Northwestern Hearing Clinic of Northwestern University Medical School; 1433 West Summerdale, Chicago 40, Illinois.

BERRY, RICHARD S. — graduate student, Northwestern University School of Law; 1433 West Summerdale, Chicago 40, Illinois.

BIDDLE, ALAN GEORGE — production methods and layout industrial engineer; 281 North Shortridge Road, Indianapolis 19, Indiana.

BLUM, MERCEDES P. — teacher, Copley Junior-Senior High School; 150 North Main Street, Rittman, Ohio.

BLY, SHARLET A. — (Mrs. Daniel C. Fuller) — teacher, high school French; 36 Grover Street, Wellsville, New York.

BOLL, ROY CHARLES, JR. — management trainee, S. S. Kresge Company, Columbus, Ohio; 3295 Sullivant Avenue, Apt. H, Columbus, Ohio.

BOWMAN, LADDIE FRANK — lieutenant, United States Air Force; 1541 East Fountain, Colorado Springs, Colorado.

BOYER, RONALD KELLEY — teacher, mathematics, Mount Vernon, Ohio City Schools; 621 Jefferson St., Utica, Ohio.

BRODERICK, SYLVESTER, MODUPE, JR. — graduate student; Laval University, Quebec City, Canada.

BORCHERS, WILLIAM S. — probation counselor, Montgomery County, Ohio, Juvenile Court; P.O. Box 114, Vandalia, Ohio.

BREHM, RALPH D. — computer programmer, data processing, Nationwide Insurance Company, Columbus, Ohio; 219 East Walnut Street, Westerville, Ohio.

BROWN, ANDREA ELLEN — (Mrs. James W. Legg) — teacher, special education, Greenfield Exempted Schools, Greenfield, Ohio; 448 Jefferson St., Greenfield, Ohio.

BUCHSIEB, EMIL G. — student, graduate school of Cincinnati College of Embalming; 2368 Victory Parkway, Cincinnati, Ohio.

BUTLER, HARVEY A. — lieutenant, U.S. Air Force, procurement officer, Dyess Air Force Base, Abilene, Texas; 2518 Woodridge, Abilene, Texas.

CASE, EDWARD G. — lieutenant, U.S. Air Force, procurement officer, Fairchild Air Force Base, Spokane, Washington; 92d Hq. Combat Support Group, B.P.R. Fairchild AFB, Washington.

CASELL, SANDRA ARMSTRONG — teacher, second grade; 2623 Fairfield View Place, Fort Wayne, Indiana.

CHEEK, DAVID M. — graduate student, Business Administration, University of Michigan; 1220 White Street, Ann Arbor, Michigan.

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

CLINE, ROBERT F. — teacher, coach; R.D. #1, Box 186, Loudonville, Ohio.

COLE, MARY ALICE — teacher, home economics, West Jefferson, Ohio; 345 West Main, West Jefferson, Ohio.

COLLINS, RONALD LEE — trainee, United States Peace Corps; Box 1555, University Park, New Mexico.

COTTON, WILLIAM ACKLEY — trainee, electronic data processing, Yoder Company, Cleveland, Ohio; 3022 W. 14th, Suites 205, Cleveland 9, Ohio.

COX, RONALD A. — teacher, vocal music, Jefferson Township, New Paris, Ohio; 101 Five Oaks Avenue, Dayton, Ohio.

CUNNINGHAM, DONALD C. — second lieutenant, United States Air Force, Management Analysis Officer; P.O. Box 353, MacDill A.F.B., Florida.

DAUGHERTY, WILMA KAY — (Mrs. Keith Stump) — teacher, first grade, Prairie Township School, Brookston, Indiana; 4-7 Ross Ade Drive, West Lafayette, Indiana/47906.

DANIELS, MAXINE CAROLYN — (Mrs. James B. Moore) — Welfare Department, Franklin County, Columbus, Ohio; 532 Stanbery Avenue, Columbus, Ohio.

DAVIS, MARTIN G. — teacher, ninth and twelfth grade English, Southwestern School District, Grove City, Ohio; 3855 Alton-Darby Road, Columbus, Ohio.

DAY, SUE ELLEN — teacher, English and mathematics, Crestview Junior High School, Columbus, Ohio; 416 Crescent Drive A., Westerville, Ohio.

DELK, GARY E. — teacher, Carlisle High School, Carlisle, Ohio; 501 Lake Avenue, Carlisle, Ohio.

DENNIS, THOMAS E. — assistant branch manager, Capital Finance Corporation, Columbus, Ohio; 10500 Woodhaven Drive, Route 2, Galena, Ohio.

DONATO, MICHAEL A. — teacher, Gnaden-Clay School, Gnadenhutten, Ohio.

DONNELL, CYNTHIA G. — teacher, fifth grade, Vernon Elementary School, Marion, Ohio; 325 Mt. Vernon Avenue, Apt. 2, Marion, Ohio.

DOUGHTY, JON ALBERT — teacher, mathematics and physics, Milford, Ohio; 540 Hudson Avenue, Milford, Ohio.

DOUGLASS, NANCY RAYMOND — homemaker; 11192 Washington Street, Chagrin Falls, Ohio.

DRUMEL, DAVID L. — graduate student, Southern Baptist Theological Seminary, Louisville, Kentucky; Southern Baptist Theological Seminary, Lexington Road, P.O. Box 146, Louisville, Kentucky.

DUCKWORTH, LEWIS MICHAEL — teacher, Spanish and assistant coach, football and basketball; 218 West 3rd Street, Port Clinton, Ohio.

DUDGEON, MARY LEE — teacher, seventh and eighth grade science, Roosevelt Junior High School, Newark, Ohio; R.R. #1, Gambier, Ohio.

EMMONS, RICHARD D. — graduate student, Ohio State University Law School; 70 West 11th Avenue, Box 1127, Columbus, Ohio.

ENGLISH, IVA HEMP — teacher, first grade, Milo Elementary School, Columbus, Ohio; 215 Loveman Avenue, Worthington, Ohio.

FAST, MARIE H. — teacher, second grade, Hale Elementary School, Centerville, Ohio; Apt. 1, 2358 Patterson Blvd., Dayton, Ohio.

FETTER, CHRISTINE A. — teacher, kindergarten, Tremont School, Upper Arlington, Ohio; 2200 Edington Road, Columbus 21, Ohio.

FIGNER, MARJORIE DIANE — teacher, special education, Weinland Park School, Columbus, Ohio; 1002 Bryden Road, Apt. C, Columbus, Ohio.

FLOYD, MARY ANN — teacher, first grade, Monfort Heights School, Cincinnati, Ohio; 6708 Cheviot Road, Cincinnati, Ohio.

FRANKLIN, MARTIN L. — graduate student, chemistry, Pennsylvania State University; Lot 14 Woodie Crest Mobile City, State College, Pennsylvania.

FREEBORN, RICHARD D. — second lieutenant United States Air Force, personnel services, Clark Field, Philippine Islands; AO 3155815, HQ 405th Fighter Wing, Box 410, APO 74, San Francisco, California.

FROELICH, NORMA KAY — teacher, Wooster City Schools, Wooster, Ohio; 4732 Manchester, Navarre, Ohio.

FURAY, JUDITH ANN — (Mrs. Tony E. Hugli) — supervisor of L. S. Ayre's Tea-room, Indianapolis, Indiana; 2859 South Meridan Street, Apartment 4A, Indianapolis 3, Indiana.

GALLAGHER, JAMES S. — vocal music teacher, Indianola Junior High School, Columbus, Ohio; 420 East 19th Avenue, Columbus, Ohio.

GARTHRELL, GEORGE R. — special student, Otterbein College, Westerville, Ohio; 138 Main Street, Westerville, Ohio.

GILTS, JAMES L. — graduate student, School of Church Music, Southern Baptist Seminary, Louisville, Kentucky; P.O. Box 178, Southern Baptist Seminary, 2825 Lexington Road, Louisville, Kentucky/40206.

GORDON, DAVID R. — teacher, health and business, Ben Franklin Junior High School; Springfield, Ohio; 4435 New Carlisle Pike, Springfield, Ohio.

GORSUCH, DORIS JEAN (Mrs. Martin L. Franklin) — homemaker; Lot 14, Woodie Crest Mobile City, State College, Pennsylvania.

GORSUCH, MARILYN L. — kindergarten teacher, Washington Township, Centerville, Ohio; 2358 South Patterson Blvd., Dayton, Ohio/45409.

GRAF, RICHARD L. — English teacher, East High School, Columbus, Ohio; 579 Acton Road, Columbus 14, Ohio.

GREGG, GORDON — free-lance writing; 18½ North State Street, Westerville, Ohio.

GRIBLER, SUSAN ELAINE — recreation aide for the American Red Cross, U.S. Naval Hospital, Philadelphia, Pa.; 2033 Walnut, Philadelphia, Pa./19103.

GUTHRY, WILLIAM A. — casualty underwriter, Hartford Accident and Indemnity Company; 31 Baker Street, Berea, Ohio.

HAFNER, SUSAN ANN — homemaker; 269 A Lower Mountain Road, R.R. #1, Furlong, Pennsylvania.

HAFNER, TERRY M. — Officer Training School, United States Air Force; Amarillo A.F.B., Amarillo, Texas.

HALE, DONNA GRIFFITH — homemaker; R.R. #1, Galena, Ohio.

HALL, KENNETH L. — second lieutenant, United States Air Force, navigator training; P.O. Box C-568, James Connally A.F.B., Texas/76703.

HASSELL, RUTH H. — (Mrs. John Lapp) — teacher, French and Spanish, Hilliard Junior High School, Hilliard, Ohio; 885 Wedgewood Drive, Columbus 5, Ohio.

HARNAR, NANCY H. — supervisor, home economics, Rittman High School, Rittman, Ohio; 58 Hawthorne Street, Akron, Ohio.

HECK, RICHARD WARREN — lieutenant in the United States Air Force; Box C 6641, Lowry Air Force Base, Denver, Colorado. HELLWORTH, CONNIE KAY — (Mrs. Kenneth Leonard) — teacher, third and fourth grades, Kit Carson School, Richmond, Kentucky; P.O. 1128, Berea, Kentucky.

HENN, EDMUND A. — lieutenant, United States Air Force, personnel services at Clark Air Force Base, Philippines; HQ 13 AF (PPS) APO 74, San Francisco, California.

HEPT, SHARON — teacher, algebra and mathematics, Vermilion High School; 701 Douglas Street, Vermilion, Ohio.

HILL, MADELINE SOMES — (Mrs. Robert Hill) — teacher, fifth grade, Central School, Mt. Vernon, Ohio; 8 Highland Court East, Mt. Vernon, Ohio.

HOHN, RICHARD C. — teacher, ninth grade English and coach, football, basketball and track, Sill Junior High School, Cuyahoga Falls, Ohio; 2797 Elmwood Street, Cuyahoga Falls, Ohio.

HOLMAN, ELIZABETH — teacher, English, Morton Junior High School, Vandalia, Ohio; R.R. #2, Brookville, Ohio.

HOWENSTINE, KATHY J. — graduate student, Ohio State University Graduate School of Social Work; 612 Northridge Road, Columbus 14, Ohio.

HUFF, ARLENE — teacher, mathematics, Edgewood Junior High School, Wooster, Ohio; 231½ Spring Street, Wooster, Ohio.

HUGLI, TONY E. — graduate student in Bio-Chemistry, Indiana University Medical Center, Indianapolis, Indiana; 2859 South Meridan Street, Apt. 4A, Indianapolis 3, Indiana.

INDORF, PAUL EDWARD — teacher, Junior High School, Wooster, Ohio; 350 Nold Ave., Wooster, Ohio.

ISHIDA, MACE A. — second lieutenant, personnel services officer, Itazuke AFB, Japan; CMR #3, Box 8027, APO 929, San Francisco, California.

JOHNSON, PHILIP L. — Quality Control Engineer, Monsanto Research Corp., Miamisburg, Ohio; 7414 Upper Miamisburg Road, Miamisburg, Ohio.

KADERLY, CAROLINE — (Mrs. Dan Wherley) — home service advisor, Northern Illinois Gas Company; 603 East McKinney St., Dixon, Illinois.

KAY, JAMES MACKENZIE — labor relations, personnel department, Air-Temp, Division of Chrysler Corporation; 522 Hadley, Dayton 19, Ohio.

KEINATH, MARY LOU — Caseworker, Montgomery County Welfare Department; 1124 Harvard Blvd., Dayton 6, Ohio.

KELFA-CAULKER, IMODALE — student, Columbia University (Presbyterian Hospital) School of Nursing; Maxwell Hall, 179 Fort Washington Ave., New York 32, N.Y. KING, MARY THOMPSON — ward secretary, pediatric ward, University of Florida Teaching Hospital; 1234 SW 13th St., Gainesville, Florida.

KNECHT, JANET R. — (Mrs. Cliff Black) — teacher, Kindergarten, Worthington Schools, Worthington, Ohio; Ohio Methodist Theological School, Delaware, Ohio.

KOEHLER, ELAINE — teacher, health and physical education, Port Clinton, Ohio; 525 E. Second Street, Port Clinton, Ohio.

KNIGHT, DOUGLAS REID — graduate student, Ohio State University Medical School; 350 Brevoort Road, Columbus, Ohio.

KUNZE, WESLEY E. — underwriting analyst, Nationwide Insurance Company, Columbus, Ohio; 3008 Sunset Drive, Apt. 31D, Columbus, Ohio.

LEGRAND, DON — student, attending aircraft mechanic technical school; B 2875 CMR2, Sheppard AFB, Texas.

LACEY, JANET PATRICIA — graduate assistant, English Department, University of Pittsburgh; 211 Holland Hall, 3955 Forbes Avenue, Pittsburgh 13, Pa.

LEOHNER, JEANNE ANNE — teacher, second grade, Linden Elementary School, Columbus, Ohio; 612 Northridge, Columbus 14, Ohio.

LINDNER, MARILYN JANE — teacher, third grade, Hawthorne School, Westerville, Ohio; 193 E. College Avenue, Westerville, Ohio.

LITTLE, LETHA HOWARD — teacher, Big Walnut School System, Harlem Elementary, R.R. #2, Galena, Ohio.

Class of 1963 - Otterbein College

Teachers	84	Military Service	20
Graduate School	36	Homemaker	7
Business	31	Welfare	6

- LUFT, JUDITH MACK — teacher, English, Highland Local, Marengo, Ohio.
- MARCUM, JAMES T., JR. — teacher, English, Newton Township Local Schools Pleasant Hill, Ohio; R.R. #1, Box 97-A, Ludlow Falls, Ohio/45339.
- MARQUET, CRAIG — Quality Control Chemist, B. F. Goodrich Chemical Company, Avon Lake, Ohio; 153 Walnut Drive, Amherst, Ohio.
- MARTIN, DONALD R. — graduate student, radio and television, Ohio State University; 18 W. Park Street, Westerville, Ohio.
- MARTIN, THOMAS R. — graduate student, Medical School, Ohio State University; 388 W. 8th Street, Columbus, Ohio.
- MATHIAS, JOEL A. — teacher, vocal music, Union High School, Mansfield, Ohio; 118 W. 4th, Ashland, Ohio.
- MCCORKLE, MARILYN JO — teacher, English, Avon Lake High School, Avon Lake, Ohio; 1416 Owego Street, Lakewood 7, Ohio.
- MCDONALD, WILLIAM E. — denominational Youth Fellowship Associate, E.U.B. Church; 1810 Harvard Blvd., Dayton 6, Ohio.
- MCVAY, LINDA — teacher, Dr. O. G. Cook School, Garden Grove, California; 9781 Acacia, Apt. 24, Garden Grove, California.
- MESSMER, WILLIAM BRUCE — student, Sorbonne University, Paris, France; American Express, Paris, France.
- MILLER, GERALD LEE — assistant area supervisor, Ashland Oil and Refinery Company; 99 N. State Street, Westerville, Ohio.
- MILLER, LINDA CLIPPINGER — homemaker; 699 Elkhart Street, Aurora, Colorado/80010.
- MILTHALER, JUDITH ANN — teacher, fourth grade, Garden Grove, California; 9781 Acacia Avenue, Garden Grove, California.
- MOORHEAD, JOHN LESLIE — graduate student, history, New York University; 204-6 W. 111st, Apt. 12, New York 26, New York.
- MOORE, JUNE DANIELS — homemaker; Milledgeville, Tennessee.
- MORAIN, SUSAN MAGRA — graduate student, French; Colombia University, New York City, New York.
- MORRISON, THOMAS C. — graduate student, New York University Law School; Hayden Hall, 33 Washington Square, W., New York 11, N.Y.
- MOSER, DAVID FRANK — graduate student, business administration, University of Pittsburgh; 3955 Forbes Avenue, Tower C #714, Pittsburgh 13, Pa.
- MURPHY, FRANCIS E. — teacher, Spanish, Gahanna Lincoln High School, Gahanna, Ohio; 36 West Kelso, Columbus, Ohio.
- MURPHY, MICHAEL EUGENE — lighting engineer, Grimes Manufacturing Company, Urbana, Ohio; 353 Ravenwood Drive, Springfield, Ohio.
- MUSTER, JOHN C. — graduate assistant, physics, Otterbein College and research assistant, Ohio State University; 50 S. Grove St., Westerville, Ohio.
- NEILL, REBECCA S. — teacher, first grade, Jerome, Ohio; Traylor Court, No. 35, Marysville, Ohio.
- NERNEY, NICHOLAS WILLIAM — military service, Army Basic Training, Fort Jackson, South Carolina; RA 15698729, Co. D, 6th Bn. 2 Tng. Regt., 3rd Platoon, Fort Jackson, South Carolina/29207.
- NEWTON, HOWARD BAKER — lieutenant, Flight Training School, Reese AFB, Texas; A03155834, Box 9057, Reese AFB, Texas/79401.
- NOWLAND, WILLIAM SIM, II — graduate student, Ohio State University Law School; 2633 Coventry Road, Columbus, Ohio.
- OLIN, GARY LYNN — graduate student, United Theological Seminary, Dayton, Ohio; 1810 Harvard Blvd., Dayton 6, Ohio.
- PALMER, DIANE DAVIES — special student doing student teaching, Otterbein College; 2068 Harwitch Road, Columbus 21, Ohio.
- PALMER, NEAL R. — supervisor, Production and Inventory Control; 11439 Huffman Road, Cleveland, Ohio.
- PARKER, BARBARA SUE — teacher, Speech and English; 359 Park Avenue, W., Apt. 1, Mansfield, Ohio.
- PAYNE, THOMAS JUDGE — lieutenant, United States Air Force, Intelligence Officer; AO 3155841, HQ22D, BM.W6, DCOI, 863, APO, March AFB, California.
- PERSSON, SIGRID — case worker, Butler County, Ohio, Welfare Department; 31 N. Washington Blvd., Hamilton, Ohio.
- PITZ, HAROLD LEROY — teacher, Chemistry and mathematics, Northwest High School, Canal Fulton, Ohio; Box 213, Dalton, Ohio.
- POULARD, JEAN — graduate student, Columbia University, New York City, N.Y.
- PURDEY, CARLETON P. — teacher, mathematics, North Ridgeville, Ohio School System; 9417 Roat Road, Columbia Station, Ohio.
- RAYBURN, WILLIAM O. — sales representative in Texas for Columbus Coated Fabrics Company; 11020 Wyatt Street, Dallas, Texas/75218.
- REID, MARLYN DAVID, JR. — graduate student, Ohio Northern University Law School; 624 S. Main Street, Ada, Ohio.
- RHOADES, RICHARD ALAN — teacher and head of department, Speech and Drama, Springfield South High School, Springfield, Ohio; 430 Lafayette, Urbana, Ohio.
- RIFFER, JEAN ANNE — teacher, sixth grade, Atwater Elementary School, Circleville, Ohio; 837 Pershing Drive, Circleville, Ohio.
- ROBERTSON, STEPHANIE ANN — teacher, kindergarten, Berea School System, Berea, Ohio; 4102 Valley Road, Apt. 108, Cleveland 9, Ohio.
- ROSE, LEWIS RAY — graduate student, economics, Ohio State University; 110 E. 16th St., Columbus, Ohio.
- ROSHON, LARRY DAVID — lieutenant, United States Air Force, officer in charge of Liquid Oxygen Plant; 1329 Fillmore, Topeka, Kansas/66604.
- RUFENER, CAROL SHOOK — teacher, English, U.S. Armed Forces Institute, Tokyo, Japan; APO 925, Box 247, San Francisco, California.
- SANDERS, STEWART DAVE — sports director and announcer, WBEX Radio Station, Chillicothe, Ohio; 472 W. Main Street, Chillicothe, Ohio.
- SCHADL, MICHAEL — graduate student, Evangelical Theological Seminary, Naperville, Illinois; Box 113, Kimmel Hall, 224 N. Loomis Street, Naperville, Illinois.
- SCHIFFER, LUCY ANN — teacher, kindergarten, Ellenwood School, Bedford, Ohio; 166 Columbus Road, Bedford, Ohio.
- SCHNEIDER, ROBERT GLENN — teacher, English and head basketball coach, Millersport High School, Millersport, Ohio; 1657 E. Weber Road, Columbus 11, Ohio.
- SEELIG, ROGER L. — experimental chemist, Delco Moraine Division of General Motors, Dayton, Ohio; 2250 Schenley Ave., Dayton, Ohio.
- SHACKSON, CAROL ANN SIMMONS — secretary, real estate firm of Coldwell Banker & Company; 2451 Tamalpais St., Mountain View, California.
- SHARP, THOMAS E. — military service, Lackland Air Force Base, San Antonio, Texas.
- SHERBINE, KAREN ELAINE — teacher, third grade, Thoreau Park School, Parma, Ohio; 4102 Valley Road, Apt. 108, Parma, Ohio.
- SHOWALTER, MARY ANN — caseworker, Columbus Children's Psychiatric Hospital, Columbus, Ohio; 688 S. James Road, Columbus, Ohio.
- SLACK, MARTHA KAY — teacher, second grade, Gorrell School, Massillon, Ohio; 828 Main Ave., West, Massillon, Ohio.
- SMITH, NORALEE WADE — elementary librarian, Columbus Public Schools, Columbus, Ohio; 1055 Urana Ave., Columbus, Ohio.
- SMITH, NORMA KATHLEEN — teacher, fourth grade, C. L. Stingley School, Centerville, Ohio; 518 Roy Ave., Apt. C, Dayton 19, Ohio.
- SNELLING, RICHARD VERNON — teacher, English and football and basketball coach; Port Clinton High School, Port Clinton, Ohio; Route 1, Box 449D, Port Clinton, Ohio.
- SNYDER, CAROL JO — teacher, kindergarten, Westbrook Elementary School, Brookville, Ohio; 46 Ingleside Avenue, Dayton, Ohio.
- SPEAKMAN, JACK LEE — military service, United States Air Force; 3790th School Squadron, Box 9776, Gunter AFB, Alabama 36114.
- SPEELMAN, SHARON LYNN — (Mrs. Thomas E. Bench), teacher, Geometry, Rite-nour High School, St. Louis, Missouri; 6939 Dartmouth Avenue, University City, 30, Missouri.
- STAATS, NANCY RUTH — teacher, English, Westerville High School, Westerville, Ohio; 3788 Cleveland Avenue, Apt. 12, Columbus, Ohio.
- STINSON, JOHN W. — junior project engineer; P. O. Box 43064, Cincinnati 43, Ohio.

STOFFER, DARLENE MARIE — teacher, fifth grade, McMillan School; 5065 Brightwood, Bethel Park, Pennsylvania.

STODDARD, ANTHONY RUSSELL — teacher, history and English, Orrville, Ohio, School System; 211 N. Crown Hill Road, Orrville, Ohio.

STUDEBAKER, THOMAS BENNETT — graduate student, Ohio State University Law School; 4953 Poth Road, Columbus, Ohio.

SURFACE, DAVID WARD — teacher, Biology and Chemistry, Versailles High School, Versailles, Ohio; 418 W. Green Street, Piqua, Ohio.

THOMAS, JAMES ROBERT — teacher, Spanish and American History, Amanda Junior High School, Middletown, Ohio; 4215 Nelson Road, Middletown, Ohio.

THOMAS, ROBERT LOWELL — military service.

TITLEY, RANCIE BILBREY — teacher, Barberton, Ohio. School System; 4470 Lahm Drive, Akron 19, Ohio.

TITLEY, WILLIAM W. — teacher, Barberton, Ohio, School System; 4470 Lahm Drive, Akron 19, Ohio.

VANCE, HARVEY EDGAR, JR. — teacher, English and Biology and J. V. basketball coach; 419 Hazel Dr., Berea, Ohio.

WEISHNER, MARY JEANNETTE — teacher, General Science, Franklin Junior High School, Springfield, Ohio; 1910 East High Street, Apt. 4B, Springfield, Ohio/45505.

WERNER, ROBERT BENTON — employed Delco Moraine, Dayton, Ohio and attending educational program at General Motors Institute, Flint, Michigan; 136 Lookout Drive, Dayton 9, Ohio.

WHERLEY, DANIEL G. — chemist at Borden's; 727 E. Third Street, Dixon, Illinois.

WILSON, BRENDA K. — teacher, Physical Education and Health Science, Marion-Franklin High School; 1002 Bryden Road, Columbus, Ohio.

WILSON, MARILYN KAY — teacher, second grade, Oakdale School; 619A Gypsum, Salina, Kansas.

WILSON, LARRY LEROY — teacher, World History and Geography, assistant coach, football and basketball, Miamisburg High School, Miamisburg, Ohio; 4215 Nelson Road, Middletown, Ohio.

WILSON, SANDRA J. — graduate student, United Theological Seminary, Dayton, Ohio; 1810 Harvard Blvd., Dayton 6, Ohio.

WOOD, HERBERT M. JR. — military service, Officer's Candidate School, Pensacola, Florida; 6969930, Class 33-63, U.S. Naval School, Pre-Flight, NAS, Pensacola, Fla.

WORK, ROBERT L. — merchant, General Electric Appliance Business, Connessville, Pa.; 28-B Greenwood Heights, Connessville, Pa.

ZECH, ROBERT FRANKLIN — peace corps volunteer in Urban Community Development; in care of U.S. Embassy, Santo Domingo, Dominican Republic.

Mrs. Vida Clements, long time booster of Otterbein College athletics and a member of the "O" Club, received the first "O" Club Achievement Award at Homecoming. Presenting the award is Dwight Ballenger, President of the "O" Club.

The award will be given annually at Fall Homecoming to a booster who has assisted the club above and beyond the line of duty. Founder and Committee Chairman of the Achievement Award is Clare Nutt.

New Faculty Member

Dr. Gerald E. Ridinger, '49, has been appointed associate professor of management and director of the bureau of management development at Kent State University, Kent, Ohio, effective January 1, 1964.

For the past eight years, he has been a supervisor in the management training department of General Motors Institute, Grand Island, New York. Previously, he was a research assistant in history at Ohio State University where he received his doctor of philosophy and master of arts degree. His wife is the former Miriam Wetzel, '51.

ELECTION WINNERS

Several Otterbein Alumni were victorious in the November 5, 1963, General Elections. The following winners have come to the attention of the Alumni Office:

Berea Mayor

Jay B. Crabbs, '23, principal of Berea, Ohio, High School for 29 years and retired since 1961, was elected on the Republican ticket as Mayor of Berea.

Middletown Commission

Miss Mary Lord, '45, was the first woman ever to run for a City Commission seat in Middletown, Ohio and she swept to a smashing victory over six other opponents as she lead the ticket with 7,508 votes. A practicing attorney for 12 years, Miss Lord is a native of Middletown.

Westerville

L. William Steck, '37, was re-elected to a fourth term on the Westerville City Council and Warren Ernsberger, x'43, was re-elected for a third term. Steck was named Chairman of the Council and thus, honorary Mayor of Westerville and Ernsberger was selected as Vice-Chairman.

Craig Gifford, '57, and Derrill S. Wolfe, x'52, were elected to the Westerville Board of Election.

RESEARCH GRANT

Dr. Jerry B. Lingrel, '57, University of Cincinnati assistant professor of biological chemistry, is doing research on fundamental questions about the fraction of ribonucleic acid (RNA) which transfers information from the gene to the site of protein syntheses. The research is being sponsored by a \$40,187 three-year grant from the National Institutes of Health.

The research is an essential link in the control and synthesis of specific proteins by specific genes. Dr. Lingrel hopes to learn about messenger RNA's chemical and physical characteristics; how genetic information is transferred to RNA from DNA (deoxyribonucleic acid) — the "store house" in chromosomes; how RNA carries this coded material and how it functions in cellular control.

'99

65th anniversary class reunion, Saturday, May 30. Forrest B. Bryant, 601 Pioneer Street, Kent, Ohio, is chairman of class reunion committee.

'04

60th anniversary class reunion, Saturday, May 30. Mrs. Harris V. Bear, (Georgiana Scott), 306 West Market Street, Germantown, Ohio, is chairman of class reunion committee.

Mrs. Alice Keister Weinland, '04, wrote the following about her class as they approach their 60th anniversary class reunion:

"As one wanders over the beautiful Otterbein campus, we of the class of 1904, are very proud of Cowan Hall, the \$400,000 gift of Dr. Clyde E. Cowan, '04, the largest single gift to the college. Also, the Weitkamp Planetarium and reflecting telescope observatory given by Dr. Alfred H. Weitkamp, '04.

At our 50th anniversary class reunion, the Class of 1904 gave the college \$1,000, the interest to be used as an annual prize in the History and Government Department. The class was small in numbers, only 22 graduating and had three members in Who's Who In America — C. M. Bookman, Chester Wise, and A. E. Fleck, all of whom received honorary degrees. The class claims one of the oldest graduates, if not the oldest, in the person of Mrs. Sarah Clements, the mother of Dr. Frank Clements. She graduated in art in 1904. The class was the last to give individual orations on commencement day instead of having a speaker. The class decorated the gym for the first Y.W.C.A. May morning breakfast in 1903.

The class yell was:
"Clickety, clackety - sis boom roar

We are the class of 1904.
Rain, snow, mud or dust.
1904 succeed or bust."

'09

55th anniversary class reunion, Saturday, May 30. Mrs. Grace I. Dick, 55 S. Knox St., Westerville, Ohio, is chairman of the class reunion committee.

'14

50th anniversary class reunion, Saturday, May 30. R. F. Martin, 122 N. West Street, Westerville, Ohio, is chairman of the class reunion committee.

'19

45th anniversary class reunion, Saturday, May 30. Dr. and Mrs. Lyle J. Michael, 67 S. Grove Street, Westerville, Ohio, are co-chairmen of the class reunion committee.

'21

DR. GEORGE W. WHITE, '21, is the author of a feature article appearing in the November, 1963, issue of the *Stechert-Hafner Book News*, entitled "Reference Books For History of Geology."

'23

JAY B. CRABBS, '23, is the newly-elected Mayor of Berea, Ohio. He retired in 1961 as Principal of Berea High School. His wife is the former Lucille Debolt, x'31. The Crabbses toured South America in 1962 and Mr. Crabbs was director of an American School in Campiras near Sao Paulo.

'24

Mrs. Mary Elizabeth
Brewbaker Howe, Secretary
209 N. Columbia Avenue
Naperville, Illinois

40th anniversary class reunion, Saturday, May 30. J. Russell Nor-

ris, 64 W. Home Street, is chairman of the class reunion committee. He is planning a coffee hour at his home for members of the class prior to the Alumni Day Luncheon. Make plans now to attend.

'28

J. ROBERT KNIGHT, '28, associate area secretary, Ohio-West Virginia Area Council of Y.M.C.A.'s, is president of the North American Association Secretaries for a three-year term. Last summer he was in Zurich, Switzerland and Germany.

'29

35th anniversary class reunion, Saturday, May 30. Virgil L. Raver, 179 Sunset Drive, Westerville, Ohio, is chairman of the class reunion committee.

'34

Mrs. Gladys Riegel Cheek,
Secretary
4615 Sylvan Drive
Dayton 17, Ohio

30th anniversary class reunion, Saturday, May 30. Charles W. Botts, 148 Central Avenue, Westerville, Ohio, is chairman of the class reunion committee.

LAWRENCE O. HOTCHKISS, '34, is newly appointed president of the Northwest Pennsylvania Bank & Trust Company, Oil City, Pennsylvania.

'35

RICHARD KELFA-CAULKER, '35, has been assigned to the United Nations as permanent representative of Sierra Leone, West Africa. He succeeds Ambassador G. B. Collier, who was assigned to Ambassador Kelfa-Caulker's post in Washington.

LOREN B. PETERS, '35, recently opened his own music studio in San Gabriel, California.

'39

Mrs. Esther Day Hohn,
Secretary
713 Birch Street
Bowling Green, Ohio

25th anniversary class reunion, Saturday, May 30. Dwight C. Balenger, 102 Bishop Drive, Westerville, Ohio, is chairman of the class reunion committee.

'44

20th anniversary class reunion, Saturday, May 30. Mr. and Mrs. John S. Zezech, 43 W. Walnut Street, Westerville, Ohio, are co-chairmen of the class reunion committee.

DR. ALBERT A. BARTLETT, '44, who is in the physics and astrophysics department at the University of Colorado, is on a faculty fellowship at the Nobel Institute in Stockholm. He read a research paper, "Special Methods in the Analysis of Conversion Electrons in Spectra," at the conference on the Role of Atomic Electrons in Nuclear Transformations, September 24-28, Warsaw, Poland.

'46

Mrs. Malcolm E. Gillespie, (IRENE K. PARKER, '46), is in Carbondale, Illinois where her husband is campus minister on the Southern Illinois University campus.

'47

HAROLD E. CRANDALL, '47, has been elected vice president of Occidental Life Insurance Company, in San Gabriel, California. He is the youngest officer in this insurance company.

'49

15th anniversary class reunion, Saturday, May 30. Mrs. Jean Wyker Troop, 82 University St., Westerville, Ohio, is local chairman of arrangements.

KENNETH A. MEAD, '49, has resigned as head football coach at Marietta College, effective January 31, 1964, to accept a position in

Marietta with the Minneapolis firm of Investors Diversified Services, Inc.

Maritz, Inc., St. Louis headquartered sales incentive enterprise, has opened a branch office in Columbus, Ohio with DON C. GIFFORD, '49, as manager. He was manager of dealer promotions for Westinghouse Major Appliance Division when he joined Maritz in 1961.

DONALD L. SMITH, '49, was appointed assistant principal of Bridgetown Elementary School in the Oak Hills, Ohio, School District. He received his master's degree in school administration from the University of Cincinnati in 1958. His wife is the former Marion Gannon, '49.

'50

J. M. DAY, '50, is a member of the Luffton College Faculty. His teaching includes band, orchestra, applied music and pedagogy classes for music education students.

REV. M. EUGENE DAVIS, '50, is director of the United Christian Fellowship, Bowling Green State University, Bowling Green, Ohio; where a new center building was dedicated on September 29, 1963.

DONALD E. LOKER, '50, is the author of "A History of DeVeaux School, 1853-1953," published, September, 1963, by the Board of Trustees of DeVeaux School, Niagara Falls, New York, an Episcopal Boarding Preparatory School for Boys. It is his first published work and gives a complete history of the school where he has been head of the History Department for ten years.

'51

DR. L. E. (BUCKY) LAW, '51, is the new superintendent of the Hamilton Township School System, a suburb of Trenton, New Jersey. His wife is the former Jane Hinton, '47.

FRED M. MARTINELLI, '51, ranked third in Ohio College Coach of the Year polling recently. He is head football coach at Ashland College, Ashland, Ohio.

DARREL L. POLING, '51, has returned to Turkey after spending the past year in Scotland. He is teaching at Adana, the cotton capital of Turkey, in the American Dependent School. This will be his sixth year with the Air Force Dependent School program.

'54

10th anniversary class reunion, Saturday, May 30. William E. Cole, 147 Parkview Avenue, Westerville, Ohio, is chairman of the class reunion committee.

GLYNN H. TURQUAND, '54, D.A.F.C., has been in Japan since September, 1962, as teacher and principal of a high school.

'55

PHYLLIS ROYER POSEY, '55, was one of 48 secondary school teachers of Spanish in the United States selected for graduate summer study abroad in Argentina, June

22-August 16. The program was sponsored by the Texas Technological College in cooperation with the United States Office of Education.

'56

CAPTAIN EUGENE W. COLE, '56, has been assigned to the office of the Auditor General at Scott Air Force Base, Illinois. He previously was stationed at the Tachikawa Air Base, Japan.

BILL E. KINNEER, '56, is Superintendent of Schools, Tuscarawas Valley Schools, Tuscarawas County, Zoarville, Ohio.

'57

CAPTAIN DAVID W. COX, '57, graduated from the United States Air Force's Squadron Officer School at the Air University, Maxwell Air Force Base, Alabama, December 13, 1963. He is being re-assigned to Niagara Falls Municipal Airport.

DR. ALLEN N. KEPKE, '57, is now serving as Instructor in the Department of Speech at Bowling Green State University and business manager of the University Theater.

DR. JOHN R. HOWE, JR., '57, is author of "Science For The Non-Scientist," appearing in the May 10, 1963, issue of the *Princeton Alumni Weekly*.

'58

LARRY L. LINTNER, '58, has been named Coach of the Year for the second straight year. He is football coach, Watkins Memorial High School.

DR. WILLIAM J. REA, '58, has begun a four year residency in general surgery at the Parkland Memorial Hospital, Dallas, Texas, effective last July 1. He received his degree of Doctor of Medicine in June, 1962, at The Ohio State University.

'59

5th anniversary class reunion, Saturday, May 30. Donald J. Sternisha, 342 Catawba Avenue, Westerville, Ohio, is chairman of the class reunion committee.

FIRST LIEUTENANT DALE H. CRAWFORD, '59, graduated from the United States Air Force's Squadron Officer School at Maxwell Air Force Base, Alabama, December 13. He was selected for the special professional officer training in recognition of his demonstrated potential as a leader in the aerospace force.

FRED J. NOCERA, x'59, has been appointed athletic director at Mifflin High School near Columbus, Ohio.

DR. FREDERICK LEE RADER, x'59, graduated from The Ohio State University College of Veterinary Medicine in June, 1962, and is living in Shiloh, Ohio.

VERA ANDREICHUK REA, '59, is a caseworker at the Salesmanship Club Boys Camp of Dallas. This is a year-round out-door camp which serves approximately fifty emotionally-disturbed boys from the ages of 7-15. She received her Master's degree in Social Work in June, 1961 at The Ohio State University.

OATIS H. PAGE, JR., '59, is now a Specialist in Systems Management, SAC Control System, Paramus, New Jersey.

'60

EARL W. NEWBERG, '60, is now pastor of the Wharton-Crawford Methodist Churches, Ohio.

LT. C. GARY STECK, '60, has been assigned to temporary duty at Stead Air Force Base, Nevada and Pope Air Force Base, North Carolina. After this temporary duty he will be assigned permanently to duty in Southeast Asia for one year.

JACK HINTON, '60, recently formed a show business production company, Proto Productions, Inc., with headquarters at 321 W. 14th Street, New York City. His first venture will be a summer stock

touring production of "Auntie Mame."

'61

EDWARD E. CONRADI, '61, has taken a year's leave of absence from the medical school at the University of Cincinnati to continue in research to determine more effective ways of treating heart disease through drugs. He delivered a paper on this work at the Central Society for Clinical Research annual meeting November 1, at Chicago, Illinois. He is now a post-sophomore fellow working in the division of clinical pharmacology and the department of pharmacology.

LAWRENCE E. GREEN, '61, is now Assistant Trust Officer for the Huntington National Bank of Columbus, Ohio.

Second Lt. DONALD G. HOOPER, '61, has been awarded United States Air Force pilot wings following his graduation from pilot training school at Laughlin Air Force Base, Texas.

'62

RONNIE C. EDIE, '62, is associate organic chemist for the Eli Lilly and Company, Indianapolis, Indiana. He is engaged in research on steroid compounds. He was previously employed as a graduate teaching assistant by the University of Missouri.

SUSAN ALLAMAN WRIGHT, '62, is a teacher in the South Side Day Care Center, Columbus, Ohio.

STORK REPORT

1948—Dr. and Mrs. Charles F. Mad-dox, (Mary Gail Kelly, '48), a daughter, Lori Keily, August 18, 1963.

Captain and Mrs. Richard S. Runkle, '48, a son, Scott William, September 10, 1963.

1949—Mr. and Mrs. Fred Weber, (Anna Bale, '49), a daughter, Jane Marie, August 17, 1963, adopted November 8, 1963.

1950—Mr. and Mrs. Richard V. Willit, '50, a daughter, Susan Ruth, August 20, 1963.

1951—Mr. and Mrs. Richard Pletz, '51, (Jacqueline A. Ritchie, '51), a son, Bryan Scott, October 12, 1963.

1952—Mr. and Mrs. Ernest L. Kelly, Jr., (Beverly Thompson, '52), a daughter, Elizabeth Lynn, September 21, 1963.

1953 and 1955—Mr. and Mrs. Cletus E. Beam, '53, (Shirley M. Corkwell, x'55), a son, Theodore Eugene, November 2, 1963.

1954—Dr. and Mrs. James W. Gibson, '54, a son, James William, Jr., November 14, 1963.

Mr. and Mrs. Grosvenor M. Wadman, (Sally Bodge, '54), a daughter, Kristina, September 22, 1963.

1956—Mr. and Mrs. G. W. Hauff, (Jean Karns, '56), a daughter, Jill Marie, September 6, 1963.

1957 and 1958—Captain and Mrs. William F. Bale, '57, (Patricia Weigard, '58), a daughter, Catherine Eve, November 25, 1963.

1959—Mr. and Mrs. Victor Sumner, '59, a son, Alfred Jonikeh, September 4, 1963.

Mr. and Mrs. Thomas Buckingham, '59, (Francine Thompson, '59), a son, Gregory Alan, December 30, 1963.

1959 and 1960—Mr. and Mrs. Larry G. Willey, '60, (Marlene Lash, '59), a son, Mark Steven, May 2, 1963.

1960—Mr. and Mrs. Duane H. Dillman, '60, (Arlene Speelman, '60), a son, Jeffrey Duane, October 22, 1963.

Mr. and Mrs. Donald E. Storer, '60, (Yvonne E. Doney, x'60), a son, Gerald James, October 1, 1963.

Mr. and Mrs. David L. Steele, (Sue Wagner, '60), a son, Dana Lee, December 8, 1963.

1961—Mr. and Mrs. Raymond D. Homola, (Barbara M. Barefoot, x'61), a son, Scott Christopher, April 17, 1963.

Mr. and Mrs. James E. Bonnell, (Connie Bielstein, '61, a son, David Bruce, December 10, 1963.

1961 and 1962—Mr. and Mrs. Loyde H. Hartley, '62, (Carol Bruns, '61), a daughter, Rebecca Suzanne, November 8, 1963.

1961 and 1962—Mr. and Mrs. Lynn T. Sherman, x'62, (Beth J. Hanning, x'61), a daughter, Lois Michelle, October 20, 1962.

1963—Mr. and Mrs. Alan Biddle, '63, a son, Richard Alan, November 4, 1963.

CUPID'S CAPERS

1911 and 1915—Cassie Harris, '15, and Glen C. Arnold, '11, October 27, 1963, at Lancaster, Ohio.

1915—Philip A. Garver, '15, and Edna Snyder, August 31, 1963, at Strasburg, Ohio.

1955—Phyllis Eileen Royer, '55, and Wyatt William Posey, Jr., August 31, 1963, at Union City, Indiana.

1957—Judith Ann Glassburn and Royce H. Metcalf, x'57, June 15, 1963, at Columbus, Ohio.

1959 and 1962—Barbara Johnson, '62, and John Adams, x'59, June 15, 1963, at Dayton, Ohio.

1961—Marcia W. Jones, '61, and Alan Edward Schmidt, November 23, 1963, at Fairborn, Ohio.

1962—Sandra Lee Spangler and Lawrence J. Baldy, x'62, September 21, 1963, at Columbus, Ohio.

Rita Jean Prisk, x'62, and Larry L. Fenn, September 14, 1963, at Columbus, Ohio.

Donna Kay Ayers, '62, and Ronald Frazer, August, 1963, at Springfield, Ohio.

1963—Donald S. Ailes, '63, and Sheila G. Balassa, July 27, 1963, at Wallingford, Connecticut.

Sharlet Bly, '63, and Daniel G. Fuller, August 17, 1963, at Old Fort, Ohio.

Ray Charles Boll, Jr. '63, and Linda Roth, November 30, 1963, at Marion, Ohio.

Sue Ellen Day, '63, and James Reardon, December 28, 1963, at Westerville, Ohio.

Lewis M. Duckworth, '63, and Nina K. Smoot, September 14, 1963, at Columbus, Ohio.

Lt. Richard D. Freeborn, '63, and Sally Lochotzki, June 15, 1963, at Fremont, Ohio.

Norma Kay Froelich, '63, and Paul Indorf, '63, December 21, 1963, at Dalton, Ohio.

Judith Ann Furay, '63, and Tony Edward Hugli, '63, August 25, 1963, at Yellow Springs, Ohio.

Doris Jean Gorsuch, '63, and Martin L. Franklin, '63, August 24, 1963, at Dayton, Ohio.

Ruth Hassell, '63, and John Y. Lapp, July 14, 1963, at Worthington, Ohio.

Connie Kay Hellwarth, '63, and Kenneth Leonard, August 11, 1963, at Celina, Ohio.

Caroline Kaderly, '63, and Dan Wherley, '63, December 28, 1963, at Stone Creek, Ohio.

Janet R. Knecht, '63, and Cliff Black, August 3, 1963, at Bryan, Ohio.

Wesley E. Kunze, '63, and Sue E. Marshall, August 2, 1963, at Columbus, Ohio.

Andrea E. Brown, '63, and James W. Legg, x'61, August 3, 1963, at Centerville, Ohio.

Shirley Bransteter and Harold L. Pitz, '63, July 20, 1963, at North Lawrence, Ohio.

TOLL OF THE YEARS

1913—Roscoe H. Brane, '13, died October 23, 1963, at Dayton, Ohio.

Lloyd M. Curts, '13, died October 7, 1963, at Kansas City, Kansas.

1915—Bessie B. Keck, '15, died September 19, 1963, at Westerville, Ohio.

We wish to correct the last issue of TOWERS in which the name of Blanche I. Keck appeared inadvertently instead of Bessie B. Keck.

Paul E. Zuerner, '15, died December 3, 1963, at Vero Beach, Florida.

1917—Edward L. Baxter, '17, died October 8, 1963, at Petoskey, Michigan.

1919—Anna M. Dew, x'19, died October 13, 1963, at Westerville, Ohio.

1929—Oscar R. Clymer, '29, died December 5, 1963, at Maumee, Ohio.

1939—William J. Young, Jr. x'39, died December 12, 1963, at Canton, Ohio.

GRADUATE DEGREES

The following Otterbein Alumni received advanced degrees recently:

Mary E. Owen, '50

Master of Science in Education
Miami University, August, 1963

Judy Pohner, '61

Master of Science in Bacteriology
University of Wisconsin,
August 17, 1963

Earl E. Hogan, '50

Doctor of Philosophy
Michigan State University,
August, 1963

Allen N. Kepke, '57

Doctor of Philosophy
Michigan State University,
December 6, 1963

Malcolm G. Gressman, '48

Doctor of Philosophy
The Ohio State University
December 20, 1963

Marilyn Marsh Wharton and Stanley Robinett, '63, August 10, 1963, at Columbus, Ohio.

Sharon L. Speelman, '63, and Thomas E. Bench, June 23, 1963, at Dayton, Ohio.

1963 and 1964—Sandra Jean Williams, '64, and Richard Trimble Bennett, '63, August 18, 1963, at Westerville, Ohio.

Mary Margeret Meeks, '64, and Gary E. Delk, '63, August 10, 1963, at Columbus, Ohio.

1963 and 1965—Jean E. Hollis, x'65, and Larry David Roshon, '63, October 12, 1963, at Westerville, Ohio.

Lorraine E. Mogren, '65, and Donald R. Martin, '63, August 31, 1963, at Middlebury, Connecticut.

1964—Phyllis Ann Sharninghouse, x'64, and Wayne Gilbert Hoeniche, June 8, 1963, at McComb, Ohio.

1965—Elizabeth Harris, x'65, and Donald Miller, August 24, 1963, at Springfield, Ohio.

Judy Lynn Solmes, x'65, and Raymond Harris, July 27, 1963, at Berkley, Michigan.

Bulletin Board

WINTER HOMECOMING

Winter Homecoming is scheduled for Saturday, February 1. Open House will be observed on campus in the afternoon. Basketball opponent will be Northwood in the evening when at halftime, the Winter Princess will be crowned.

SOLICITS TESTIMONIALS

Emeritus Professor James H. McCloy writes concerning the approaching retirement of Dr. Floyd J. Vance next June:

"When I retired, my good friend Floyd J. Vance compiled a list of my former students, sent each a letter asking that they send a letter of greeting which he would file in a loose-leaf binding and present to me. The response was wonderful and I have about 150 letters in a loose-leaf binder.

"Many of you have had occasion to consult Dr. Vance concerning scheduling and sometimes more intimate personal matters. Won't you write a brief testimonial to Dr. Vance, expressing whatever you feel on a sheet 8½ by 11 inches and a 1½ inch margin at the left. Send it to the undersigned and I'll do the rest."

JAMES H. McCLOY
37 West Broadway
Westerville, Ohio

"Woman of the Year"

Mrs. Ralph W. Smith, '18, (Helen Ensor), will receive the Otterbein "Woman of the Year" award at the annual dinner meeting of the Westerville Otterbein Women's Club on Saturday, February 8 at 7:00 p.m. in Barlow Hall.

Mrs. Smith has served as president of the Otterbein Women's Club and as a member of the Alumni Council of the National Alumni Association. She has been very active in support of Otterbein College and helped edit both the 1947 and 1961 Alumni Registers.

Flash

As of January 15th, Otterbein's Basketball Team is leading the Ohio Conference with six wins and one defeat.

OTTERBEIN COLLEGE CALENDAR

Saturday, February 1	Winter Homecoming
Monday, April 27	Founders' Day
Saturday, May 9	May Day
Saturday, May 30	Alumni Day
Sunday, May 31	Baccalaureate and Commencement
Saturday, October 31	Fall Homecoming

OTTERBEIN COLLEGE

WESTERVILLE, OHIO