


OTTERBEINTOWERS

OCTOBER, 1963

OTTERBEIN COLLEGE

WESTERVILLE, OHIO


HOW MUCH DO LEADERS COST TODAY?

Many costs have risen—and so has the cost of training America's leaders. College-trained men and women help us retain our world position in science and development, business and jobs, living standards and our moral influence in the affairs of nations.

But higher education is at the crossroads. Some colleges face shortages. The prospect is no brighter when we realize more and more applicants are knocking on college doors and soon the number

will double!

The price may be high, but to remain a world leader we must pay it. We must see that our colleges have enough classrooms, laboratory facilities and above all, competent teachers. College is America's best friend—support the college of your choice.

If you want to know what the college problem means to you, 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
1963 Fall Homecoming	4
New Faculty	5
Campus News	6
Building Progress	7
Thrift Shop	8
Sports News	9
"Awakening Interest In Nature"	10
Hall Memorial Auditorium	11
Second and Third Generation Students	12-14
Alumni President's Message	15
Flashes From The Classes	16-18
Births-Deaths-Marriages	19
Bulletin Board	20

the EDITOR'S corner

To alumni living in the Buckeye State, Issue No. 1, on the state ballot November 5, has Ohio's destiny wrapped up in it — educationally, culturally and economically. The Constitutional Amendment will raise \$250 million with state-supported universities, municipal and community colleges receiving \$175 million for sorely needed building expansion.

We believe this issue deserves affirmative support from alumni of private colleges. If the issue fails to pass, many Ohio youth will either be denied the opportunity of higher education or the state will have to undergo a crash program of construction that will be more costly to taxpayers and too late for many students. I hope you are personally persuaded that this is a critical issue to which you can give support.

the COVER page

Enrolled at Otterbein as a Freshman is Miss Gretchen Van Sickle of Covington, Louisiana. She is the first student, as far as we know, who has both parents and four grandparents all Otterbein graduates. She is the daughter of Mr. and Mrs. Frank M. Van Sickle, '41, (Mary Jane Kline, '42). Her grandparents are Mr. and Mrs. F. O. Van Sickle, '06, (Elsie S. Smith, '03), and Mr. and Mrs. Homer B. Kline, '15 (Norma McCally, '16).


*"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.

October, 1963

Volume 36

Number 1

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 T. 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

Homecoming Queen Candidates

One of the young ladies pictured on the right will reign as 1963 Fall Homecoming Queen at Otterbein.

Thirty years ago in 1933, Marjorie Bowser, '36, now Mrs. James Goddard, was crowned the first Fall Homecoming Queen. All former Fall Homecoming Queens have been invited to be honored guests at this year's Fall Homecoming. A special coffee hour and reception will be held in their honor in the Association Building Lounge from 9:30 - 10:30 A.M.

List of former Queens appears on page 15.


From left to right: Suzanne Taylor, Arcady, Xenia, Ohio; Ruth Alice Collins, Talisman, Johnstown, Pennsylvania; Jane Vorpe, Owls, St. Paris, Ohio; Rebecca Ann Keister, Arbutus, Franklin, Ohio; Edith Ann Sheets, Tau Delta, Pittsburgh, Pennsylvania; Marilynn Anne Marsch, Onyx, Gahanna, Ohio and Jill Marie Jenkins, Greenwich, Cleveland, Ohio.

1963 Fall Homecoming Program

Friday, October 25

Homecoming Play
"Mister Roberts" 8:15 P.M.
Cowan Hall

Saturday, October 26

Registration 8:30-11:30 A.M.
Booth in front of Towers Hall
In case of inclement weather—first floor of Towers Hall
Women's Athletic Association Breakfast 8:30 A.M.
Association Building
Women's Hockey Game—Students vs. Alumnae 9:15 A.M.
Hockey Field
Coffee Hour and Reception for former
Homecoming Queens 9:30-10:30 A.M.
Association Building Lounge
Sigma Delta Phi (Sphinx) Fraternity
Business Meeting 10:00 A.M.
167 West Park Street
Lambda Gamma Epsilon (Kings)
Open House 10:00-5:30 P.M.
138 West Main Street
Homecoming Parade 10:30 A.M.
Parade Route: From City Park—East on Main Street
to State; South on State to College Avenue; West
on College to Grove Street; North on Grove to Main
Street; Main Street to Stadium.
Theme: "The Wonderful World of Comics"
Luncheon open to all guests 11:30 A.M.
Barlow Hall
Special Luncheons:
Epsilon Kappa Tau (Arbutus) 11:30 A.M.
Methodist Church
Kappa Phi Omega (Kappas) 11:30 A.M.
Methodist Church
Rho Kappa Delta (Arcady) 11:30 A.M.
Brunch in Sorority Room
Sigma Alpha Tau (Owls) 11:30 A.M.
Methodist Church
Tau Epsilon Mu (Talisman) 11:30 A.M.
Williams Grill
Pi Beta Sigma (Annex) 11:30 A.M.
72 Plum Street

Pi Kappa Phi (Country Club) 11:30 A.M.
79 South Grove Street
Zeta Phi (Zeta) 11:30 A.M.
48 West College Avenue
Phi Sigma Epsilon (Tau Delta Alumnae) 12:00 noon
67 South Grove Street
Sigma Delta Phi (Sphinx) 12:00 noon
167 West Park Street
Theta Nu (Greenwich) 12:15 P.M.
Presbyterian Church
Football Game—Otterbein vs. Marietta 2:00 P.M.
Coronation of 1963 Fall Homecoming Queen Halftime
Sorority Open House Teas:
Kappa Phi Omega (Kappas) 4:00-5:00 P.M.
Sigma Alpha Tau (Owls) 4:00-5:00 P.M.
Tau Delta (Deltas) 4:00-5:00 P.M.
Theta Nu (Greenwich) 4:00-5:00 P.M.
Tau Epsilon Mu (Talisman) 4:00-6:00 P.M.
Fraternity Open House Coffee Hours:
Eta Phi Mu (Jonda) 4:00-6:30 P.M.
Pi Kappa Phi (Country Club) After the game.
Sigma Delta Phi (Sphinx) 4:00-6:00 P.M.
Zeta Phi (Zeta) 4:00-6:00 P.M.

Rho Kappa Delta Sorority
40th Anniversary Dinner 5:00 P.M.
Worthington Inn
Informal Dinner (Open to All Guests) 5:30 P.M.
Barlow Hall
"O" Club Dinner 5:30 P.M.
Faculty Dining Room
Homecoming Play 8:15 P.M.
"Mister Roberts"
Cowan Hall
Homecoming Dance 9:00-12:00 P.M.
Barlow Hall

Sunday, October 27

Morning Worship 10:00 A.M.
First E.U.B. Church
Dedication of Herbert Hall Memorial Auditorium
Lambert Hall 2:00 P.M.
Art Exhibit: Paintings of Albert Germanson, Otterbein
Faculty Member
Association Building

NEW FACULTY MEMBERS

Donald C. Bulthaup
Physics—Assistant Professor
B.S.—Indiana Central College
M.S.—Michigan State University

Mrs. Dorothy Cameron
German—Instructor (part-time)
B.A.—Indiana University
M.A.—Ohio State University

Richard Ellsworth
Religion—Instructor (part-time)
B.S. in M.E.—Case Institute
B.D.—Evangelical Lutheran Seminary

Karl Glenn
Music—Instructor
B.S.—University of Missouri
M.M.—University of Michigan

Albert Germanson
Art—Instructor (part-time)
B.F.A.—Ohio State University
M.A.—Ohio State University

Robert P. Goode
Biology—Assistant Professor
B.A.—New York University
M.A.—Columbia University
Ph. D.—Columbia University

William Hamilton
English—Instructor
B.A.—University of Washington
M.A.—University of Maryland

Stanley Hart
Economics and Business Administration—
Assistant Professor
B.S.—Cornell University
M.S.—Ohio State University
Ph.D.—Ohio State University

Mrs. Ada Haylor
English—Instructor
B.A.—Oberlin College
M.A.—University of North Carolina

Thomas Kerr
History—Assistant Professor
B.S.—Cornell University
M.A.—University of Syracuse

Young Whe Koo
Economics and Business Administration—
Assistant Professor
B.A.—University of Georgia
M.S.—University of Alabama
Ph.D.—Ohio State University

Miss Mildred Munday
English—Associate Professor
B.A.—Randolph-Macon College
M.A.—Smith College
Ph.D.—University of Wisconsin

Herbert Parnes
Economics and Business Administration—
Visiting Professor (part-time)
B.A.—University of Pittsburgh
M.A.—University of Pittsburgh
Ph.D.—Ohio State University

John Ramsey
English—Instructor
B.A.—Calvin College
M.A.—University of Maryland

David Noel Ruth
Sociology and Psychology—
Assistant Professor
B.A.—Syracuse University
B.D.—Union Theological Seminary
Ph.D.—Harvard University

Miss Anita Kay Stoll
Spanish—Instructor
B.A.—Wilmington College
M.A.—Indiana University

Albert Suthers
Religion—Visiting Professor (part-time)
B.D.—Union Theological Seminary
M.D.—Columbia University

Curtis W. Tong
Physical Education—Assistant Professor
B.A.—Otterbein College
M.A.—Ohio State University

Franklin M. Young
Education—Assistant Professor
B.S.—Otterbein College
M.A.—Ohio State University

ENGLISH DEPT.


Left to right: John Ramsey, Mrs. Ada Haylor, Mildred Munday and William Hamilton.

MUSIC, ART AND SOCIAL STUDIES


Left to right: Karl Glenn, Stanley Hart, Young Whe Koo and Thomas Kerr.

SCIENCE, LANGUAGE AND EDUCATION


Donald C. Bulthaup, Robert P. Goode, Franklin M. Young and Mrs. Dorothy Cameron.

OTTERBEIN COLLEGE ENROLLMENT STATISTICS

CLASS	1962	1963	GAIN
Seniors	190	246	+56
Juniors	250	276	+26
Sophomores	356	351	- 5
Freshmen	384	362	-22
Total	1180	1235	+55
Total Men	669	663	- 6
Total Women	511	571	+60


Saw Total Eclipse

Professor Emeritus James H. McCloy and George C. Hertz, '23, a Columbus, Ohio High School teacher, journeyed together to Weld, Maine to see the total eclipse of the sun which occurred last July 20.

They drove nearly 2,000 miles to see an event of about a minute duration. As Professor Jimmy related, "The sky clouded up during most of the partial eclipse, then about a half-minute before totality the clouds opened and showed the total eclipse in all its glory. The splendor of the corona, seen only during total eclipse made the trip a success."

Receive Bequest

Over the years many people have remembered Otterbein College in their wills. Since 1948, when the Development Fund was started, 46 people have allowed Otterbein to share in their estates to the extent of \$552,715.44.

The latest person to remember Otterbein was Mrs. Hezekiah Pyle (Nellie M. Adams, x'93) who will be added to the college securities with a market value of \$85,808.69, and two properties in Westerville appraised at more than \$25,000.

Mrs. Pyle was the wife of the Reverend Hezekiah L. Pyle '94, a Methodist minister, who at one time served the Westerville Methodist church. Mr. Pyle died in 1942, and his wife just twenty years later. Both were life-long friends and devoted supporters of their alma mater.

According to the terms of the will, the securities are to establish the Reverend Hezekiah L. and Nellie A. Pyle Memorial Scholarship Fund. The residences may be kept or sold by the college and the proceeds used for any purpose the Board of Trustees may direct. Temporarily, one of the properties is being used as a college guest house.

Otterbein is most grateful for the 46 people who cared enough about the future of Otterbein to provide that a part of their estates should be used to strengthen the program of Christian higher education at Otterbein College.

Writes Composition


Emeritus Professor James H. McCloy has written a beautiful musical composition based on "The Twenty-Third Psalm." It was sung for the first time on Sunday, September 1st in the worship service of the First Evangelical United Brethren Church, Westerville by H. William Troop, Jr. '50, current president of the national Alumni Association.

European Tour

History, geography, and art became living experiences to the students who travelled through Europe during the past summer. The tour was planned and led by Dr. and Mrs. Paul Frank; travel and hotel reservations were made by a travel agency. Sixteen students, most of them from Otterbein College, participated; Dr. and Mrs. Robert Price joined the party for most of the tour.

The group flew by jet plane both ways across the ocean. Most of the travelling in Europe was done by railroad. After a few days in beautiful Switzerland, the travelers went to Italy. There they studied and admired many centuries of past culture, found in the Greek ruins of Paestum, the excavations of the Roman cities of Pompei and Herculaneum, the churches and monuments in Rome and Florence. The early-Christian mosaics in Ravenna were particularly enjoyed. After having experienced the wonders of Venice, the group dispersed for one week during which the participants travelled independently.

After having gathered again in Salzburg, Austria, the group went to Paris. The last three days were spent on a bus tour through Normandy, Brittany, and the Loire Valley, visiting the famous abbeys and chateaux. The Otterbein students were well prepared for these experiences, which added greatly to their educational value. They benefitted from lectures given by professional guides and the tour leaders.


George B. Murphy, commercial photographer of Columbus, Ohio, has taken a group picture of the Otterbein Faculty and Students every year since 1920. He is pictured above as he photographs one section of the 1200 students and faculty who posed for the traditional campus picture Friday, September 13th.

"O" Club News

The 6th annual "O" Club dinner was held Sept. 4, 1963, at Yarnell's Party House for the Otterbein football squad, their coaches and special guests. Over 185 members and guests attended the dinner which had as its principal speaker, Robert "Moe" Agler, Director of Athletics and head coach at Otterbein.

Clare Nutt was toastmaster and there were interesting comments by Dr. Lynn Turner, Mrs. Frank O. Clements and Dwight Ballenger, president of the "O" Club.

"Moe" Agler was presented a portable transistor in appreciation of his excellent coaching record at Otterbein. Special guests at the dinner included Dr. and Mrs. Royal Martin, Mr. William Morgan, Miss Mary B. Thomas and Miss Ellen Jones.

On September 26, 27 and 28, the "O" Club sponsored a magician show, "The Magic Of The Ages," which was presented by William G. Bale, '50. The proceeds of this show will be used for new athletic equipment for the college teams and grant and aid funds.

Present officers of the "O" Club are: President, Dwight "Smokey" Ballenger; Vice president, W. R. "Tilly" Franklin; Treasurer, William Barr; Secretary, Don Sternisha; Directors, Clare Nutt, Roger Moore, L. William Steck, Ted Benedum, Robert Cornell.


During the past few years, the "O" Club has presented new bleachers, players' benches and much athletic equipment to the Athletic Department of the college.

The "O" Club Homecoming Dinner will be held on October 26, 1963, at 5:30 p.m. in Barlow Hall.

Music Gift

A quantity of violin music has been given to the Otterbein College Music Department from the estate of Mrs. Ora Bale Hartman, '07, and Mrs. Ila Bale Hayes, '12. This is a valuable addition to the music library.

Building Construction Progress


This picture taken in the middle of September, shows the north elevation of the Campus Center Building, facing the Athletic fields and men's dormitories. A third floor is still to be constructed before the outside work is completed.


The new four-floor Women's Dormitory is within a month of completion when this picture was taken. The contractor hopes to have the building completed by Fall Homecoming, Saturday, October 26th.

In Memorium

Mrs. Eleanor Merle MacKenzie, since 1956 secretary to Dr. Wade S. Miller, Vice President in charge of Development, died September 15, after an extended illness since last June. She is survived by her husband, William and two daughters, Mollie Jane, a 1952 graduate of Otterbein and Mrs. Don Kobel, as well as grandchildren William and Kathryn Kobel. In lieu of flowers, contributions are being received

for the Eleanor Merle MacKenzie Scholarship Fund at Otterbein College.

Editor's Note: Mrs. MacKenzie's work brought her in contact with many Otterbein alumni. For the past seven years she has been a valued colleague in helping the Alumni Office serve more effectively. She will be sadly missed by our office but her good life of many worthwhile deeds and thoughtfulness will live on.

In Business To Help Otterbein

Every Wednesday, September through May, faithful workers from the Westerville Otterbein Women's Club operate a Thrift Shop in a college owned house on Maple Street beside King Hall. They sell clothing, shoes, used furniture, dishes, kitchen utensils, garden tools and many miscellaneous items.

Proceeds from this business venture go for projects of the Otterbein Women's Club. Last year year \$2200 was raised and along with other funds in the club treasury, they contributed \$2,000 to the "Focus on Achievement" Campaign, four \$100 scholarships to worthy Otterbein coeds, and \$450 for risers used by Otterbein musical groups such as the A Cappella Choir and Glee Clubs.

The Thrift Shop was founded in 1952 through the efforts of Mrs. Vida Clements, Mrs. Lawrence Frank, Mrs. Anne Bercaw, and Mrs. Ora F. Haverstock. Through the years many individuals have found bargains at the Thrift Shop and those who have met with tragedy or misfortune were supplied with material goods and clothing.

Today the Thrift Shop is operated by a committee of twenty mem-


Leaders in running the Otterbein Women's Club Thrift Shop are left to right: Mrs. George W. Henderson, Mrs. Lawrence S. Frank, Mrs. Frank O. Clements, and Mrs. Ralph W. Smith.

bers of the Otterbein Women's Club under the leadership of Mrs. F. O. Clements, Mrs. George Henderson and Mrs. Ralph Smith. The Shop is open for business every Wednesday from 9:00 a.m. to 4:00 p.m. One of the feature items for sale are the "Vida Dolls" made by Mrs. Clements with the assistance of the women on the committee. The dolls make an excellent gift and are always in demand.

Objective of the Thrift Shop for the 1963-64 year is to continue the scholarships, provide a cyclorama for the stage of Herbert Hall Memorial Auditorium in Lambert Hall, as well as any other needed projects of the college. Greatest need to meet these objectives is for prospective buyers and contributors of merchandise. You are cordially invited to support this very worthwhile project of the Otterbein Women's Club.


One of the best selling products at the Thrift Shop are the "Vida Dolls" made by Mrs. Clements. Prospective buyer on the left is Mrs. Don Heil, sister of Mrs. George W. Henderson, pictured on the right as Mrs. Clements, center, listens to the sales talk.


Among the twenty women who help sell clothing and products at the Thrift Shop every Wednesday are left to right: Mrs. A. J. Esselstyn, Mrs. Albert M. Sanders and Mrs. R. F. Martin

OTTERBEIN COLLEGE 1963 FOOTBALL TEAM


Front Row, L to R—John Glass, Ray Leffler, David Kull, Harry Klockner, Dick Youngpeters, Gary Reynolds, Jim Wilson, Bill Thompson, Richard Mavis, Dick Scheu, Bill Gornall, Terry Mickey, Dick Morrow.

2nd Row, L to R—Jim Lumberson, Mike Hershey, Tim Kinnison, Jim Montgomery, Doug Hammond, Jack Moore, Jim Wacker, Jim Danhoff, Don Queer, Dick Reynolds, Tom Shoaf, Roger Hohn, Michael Green.

3rd Row, L to R—Coach Yoest, Coach Agler, Douglas Caudill, Edward J. Booth, Porter Miller, Wolfgang Schmitt, Don Hershberger, David Wills, David Newton, Rex Smith, Edward Hara, Richard Amelung.

4th Row, L to R—Coach Zarbaugh, Coach Deyo, Rick Mauger, Kenny Ash, Bill Sheets, Tom Miller, Denny Schmidt, Burl Queener, Bill Ellinger, Jerry Pearson, Brad Smith, Robert McNamee.

5th Row, L to R—Manager Bamber, Trainer Owen, Coach Tong, Lanny Potter, David Brewer, Terry Darby, Thomas Dietz, Robin Lehman, Chuck Messmer, Dean Nemetz, David Reynolds, Frank Smith, Bon Burgess.

6th Row L to R—Steve Kessler, Lee A. Kniess, Gary Moore, Blake Sander, Gary Swisher, Roger Nisely, Dennie Ferrell, Bob Gravett.

1963 Football

With the largest football squad in Otterbein's history, Head Coach Robert "Moe" Agler expects to put on the field every Saturday a team which will more than hold its own against an array of worthy opponents.

The Tan and Cardinal eleven got off to a good start in holding North Central from Naperville, Illinois, scoreless as they easily won 34-0.

Remaining games on the 1963 football schedule are:

September 28—at Wittenberg
 October 5—at Kenyon
 October 12—Oberlin
 October 19—at Hiram
 October 26—Marietta
 November 2—Ashland
 November 9—at Ohio Wesleyan
 November 16—Capital

A five game schedule has been set for the Otterbein Junior Varsity football team as follows:

September 23 - at Akron

September 30 - Wittenberg
 October 14 - at Denison
 October 21 - Ohio Wesleyan
 October 28 - Capital

FOOTBALL COACHING STAFF


Left to right: Curt Tong, Elmer "Bud" Yoest, Robert Agler and Kenneth Zarbaugh.

AWAKENING INTEREST IN NATURE

By DR. EDWARD WALDO EMERSON SCHEAR, Emeritus Professor of Biology and Geology.

It's an old story but it serves to introduce a thought I have in mind. An elderly man was taken on a trip to a zoological garden and when, for the first time, he saw a giraffe he said, "It ain't so." "What do you mean?" said the guide. "There hain't no such animal," said the astonished visitor. Of course, we smile at the visitor's incredulity but after all, isn't nature just full of creatures just as fantastic looking as the giraffe, and even much more so?

However, it is not of such creatures that we are writing today, but of the very common and exquisitely beautiful things that lie all about us, plants and animals. Devious indeed are the ways of nature. Beautiful beyond description, charming in the nth degree. But how much we miss in the hurry and flurry of the work-a-day world! Did not Christ say "consider the lilies of the field, how they grow, they toil not, neither do they spin, yet I say unto you that even Solomon in all his glory was not arrayed as one of these." It appears to some of us that Christ must have been a great naturalist. So often he turned to nature for illustrations. In fact, throughout the whole Bible, nature touches are of rather frequent occurrence. No doubt the people of olden times lived closer to nature than we do now.

But let us take a walk in the fields. All about us we find flowers. Some very inconspicuous, others quite showy. Each is adapted to a particular habitat, and incidentally, we might well add, that each is doing its very best in the situation in which it is placed. We might even not go so far. Just walk across any college campus, where the grass is mowed regularly, perhaps weekly, and you will find down very close to the ground, half hidden by the grass, many flowers in bloom — speedwells, chickweeds, ground ivy, and others that ordin-


E.W.E. SCHEAR

arily are entirely unnoticed by people in general. Oh, yes, you see the dandelions, and what do you say about them? Beg pardon? Just what was that you said? Just think a moment, please. Did you ever examine a dandelion flower closely? Isn't it rather beautiful? Oh, we wouldn't say it is as beautiful as an orchid, but if it were as hard to grow as an orchid we wonder if it would not be much more highly prized than it now is, at least the "tables would be turned" in its direction. But lay aside the *beauty* of the dandelion, does not its very *tenacity* hold a great lesson for us. We get weary in well doing, but the dandelion doesn't seem to get weary in ill-doing, when the going is really tough. Perhaps it wouldn't be too amiss for us to say, when the going gets a little rough, "consider the dandelion."

But out we go to the woods. First we must cross a little stream. How peaceful it is! Remember last spring when the excessive rain made this little brook very noisy, boisterous, and muddy? But the

storm passed, and now it has settled back to normal, quiet, and even companionable. No wonder poets can declaim on "The Song of The Brook." Do we as readily settle back to an "even keel" when some storm of adversity passes? But again, here is a shrub, beautiful beyond description, yet growing in an almost inaccessible place. How came it there? Ask the poet, Emerson, for example, who speaking of, or in a sense to, *Rhodora* says, "The selfsame Power that brought me there, brought you."

Did you ever observe the opening of a flower, the evening primrose, for example, or the very beautiful and fragrant night blooming cereus? Someone seeing this for the first time said, "Why, it seems to be alive!" Certainly, are not plants as truly living things as animals? How intricate are the life processes of plants! What riot of colors are found in the showy petals, and sometimes even in the leaves! A colleague once said to me, "Is nature a good artist?" Should he not have better said, "Is God a good artist?" A prominent naturalist once said, "All things seem possible in nature." How true, for is it not all the handiwork of God? John Burroughs once wrote, "Nature's impetus goes out in all directions, covers all ground and is sure to reach the goal; man moves in straight lines toward predetermined ends and may miss the mark."

How interesting it is, perhaps even inspiring, while walking in a field or woodland, to find a very beautiful flower. Especially is this true if it be one we can recognize but have not seen for a long time. It is like meeting an old friend after years of separation. Even more significant is a case like the graduate student in an eastern university, who, having been brought up in the McGuffey Reader days, was as a lad of seven, so deeply impress-

(Continued on page fourteen)

Herbert Hall Memorial Auditorium

When Otterbein College received a bequest of nearly \$25,000 from the late Dr. Herbert E. Hall, a 1902 graduate, who died February 12, 1961, the Board of Trustees voted to apply the bequest to the renovation and refurnishing of the auditorium in Lambert Music Hall. The auditorium is to be known as the Herbert Hall Memorial Auditorium.

During the past summer, work on the project was completed by the college maintenance staff under the direction of Business Manager Sanders A. Frye. A new concrete floor was laid, wood paneling placed on the walls, new heating, ventilating and lighting systems installed, elimination of the posts under the balcony and new upholstered seats installed. A glass front door into Lambert Hall and a new door into the auditorium was also completed.

Herbert Hall Memorial Auditorium has a seating capacity of 170. There are side aisles only and these will be carpeted by the time of dedication, Sunday, October 26 at 2:00 p.m.


Alumni and friends of Otterbein are cordially invited to attend the Dedication Service. Taking part in the service will be the daughter of Dr. and Mrs. Hall, Mrs. Josephine Hall Graham, Evanston, Illinois.

Dr. Hall's wife, the former Bessie R. Detwiler, who died in 1950, was also an Otterbein graduate in the class of 1902. Her parents, Henry Fretts Detwiler and Josephine Van Gundy, graduated from Otterbein in 1875.

NEW OFFICERS

Dayton-Miami Valley Otterbein Alumni Club officers for 1963-64 are:

President - George Liston, '52
Vice Pres. - David Sprout, '50
Secretary - Mary Owen, '50
Treasurer - John Bullis, '56


Interior of the newly renovated Lambert Hall Auditorium to be known as Herbert Hall Memorial Auditorium. Dedication Service will be held Sunday, October 26 at 2:00 p.m.

Graduate Degrees

The following Otterbein Alumni received advance degrees recently:

Richard M. Baum, '53
Bachelor of Laws
The University of Akron,
June 3, 1963

William M. Branscomb, Jr., '60
Bachelor of Divinity
The Protestant Episcopal
Theological Seminary of Virginia,
May 22, 1963

Susan Canfield, '58
Master of Arts
University of Michigan,
August 2, 1963

Rebecca Jenkinson Dusek, '61
Master of Arts in Christian
Education
McCormick Theological Seminary,
May 10, 1963

Charles Lamont Hall, '58
Doctor of Philosophy
State University of Iowa,
August 7, 1963

Robert Hastings, '54
M. Ed. in Guidance
Wittenberg University, June, 1961

John R. Howe, Jr., '57
Doctor of Philosophy in History
Yale University, June 10, 1963

Carl R. Kropf, '61
Master of Arts in English
Kent State University,
August 24, 1963

Sharon Main, '58
Master of Arts
Ohio State University,
August 23, 1963

Donald R. Martin, '63
Master of Science
Syracuse University, August 8, 1963
Frank J. Spino, '59
Doctor of Dental Surgery
Western Reserve University,
June, 1963
Paul Ziegler, '39
Doctor of Philosophy in Chemistry
University of Cincinnati,
August 24, 1963

CINCINNATI CLUB

Current officers for Cincinnati Alumni Club are:

President - Bill Lefferson, '47
Co-President -

Carol Peden Lefferson, '46

Vice President for
Public Relations -

Herbert List, '31

Vice President for
Special Events -

Jack Coates, '57

Vice President for Program -
Carl Vorpe, '51

Vice President for Attendance -
Doris Peden Fouts, '49

Secretary -

Betty McEntire Schuster, x'44
Corresponding Secretary -

Don Smith, '50

Treasurer - Philipp Charles, '29
Student Recruitment Chairman -

Helen Hebbeler Evans, '46


Second and Third Generation Students at Otterbein

STUDENT

front row, left to right

Suzanne Patten
Karen Elizabeth Whipkey
Janet Dale Blair
Linda May Fetter
Anne E. Lawther
Betty Lynn Steckman
Allecia Jane Leslie
Betty Jane Gardner

Jane Ellen Arnold

Carol Ann Arnold

Phyllis E. Noll
Ruth Collins
Marilou Holford
Nancy J. Ertel

Gretchen Van Sickle

Ellen Jeanne Williams
Ann Louise Williams

second row, left to right

Emma Broderick
Jennifer Villard
Beverly Appleton
Lydia Steinmetz
Mary Blair
Diane Weaston
Ann Barnes

FATHER

Everett H. Whipkey '32

Richard D. Fetter '34
W. Dean Lawther '34
Hugh M. Steckman x'30
Ethan B. Leslie '39
Thomas A. Gardner '42

Vincent L. Arnold '38

Vincent L. Arnold '38

F. William Holford '43

Frank M. Van Sickle '41

Donald L. Williams '41
Donald L. Williams '41

Sylvester M. Broderick '24

John G. Appleton '33

Harry O. Weaston, Jr. x'35
Robert O. Barnes '34

MOTHER

Othella Rice Patten x'28

Margaret Snyder Blair x'31

Helen Ludwick Lawther x'36

Wanda Hatton Gardner '42

Ruth Cook Arnold '37

Ruth Cook Arnold '37

Alice Foy Collins '30
Joy Johnston Holford x'45
Frances George Ertel x'29

Mary Jane Kline Van Sickle '42

Louise Gleim Williams '41
Louise Gleim Williams '41

Dorothy Muskoff Villard x'35

Ethel Shelley Steinmetz '31
Margaret Snyder Blair x'31
Virginia Hetzler Weaston '37

GRANDPARENTS

Ruth Dick Fetter '17

William A. Gardner x'12
J. F. Hatton '11
Blake S. Arnold x'12
A. D. Cook '12
Alwilda Dick Cook '13
Blake S. Arnold x'12
A. D. Cook '12
Alwilda Dick Cook '13
Lorraine Monnen Smock

C. Fred George x'95
Ethelda Maybelle Duncan
George x'96
Homer B. Kline '15
Norma McCally Kline '16
Frank O. Van Sickle '06
Elsie Smith Van Sickle '03

Adah C. Gaut Barnes '08
Mary Funk Gaut x'81
(great grandmother)

STUDENT

Thomas K. Barnes

Ruth Ellen Barnes

Charles E. Zech

Ruth Moody

Emily Jane Heft

Barbara J. Wylie

Janet Lenahan

Sharon A. Hoover Allaman

Mary Jo Hendrix

Jacquelyn Sue Hendrix

Jeanne M. Lord

third row, left to right

Paul David Robinson

Todd Gould

Samuel R. Ziegler, Jr.

Ronald Lucas

David Scott Calihan

Roger Hohn

Charles C. Messmer, Jr.

John Corwin Peters

Blanche Geho

Charlotte Durkin

Sharon Banbury

Sally Ann Banbury

Diana Darling

Jill Helene Limbach

Nathalie Bungard

Karen Brubaker

fourth row, left to right

Thomas Sporck

Glen Calihan

Edward Joe Booth

Ronald Pope

Roy Palmer

Charles H. Cook

William John Catalona

Rex C. Smith, Jr.

Carlton Weaver

Dennis Stewart

John P. Guillermin

Daniel Bunce

James Miller

George Earl Biggs

Robert E. Airhart, II

FATHER

Robert O. Barnes '34

Robert O. Barnes '34

Melvin A. Moody '36

Russell D. Heft '29

T. Donovan Wylie '31

J. Gilbert Allaman '31

Joseph C. Hendrix x'40

Joseph C. Hendrix x'40

S. Clark Lord '39

Frank E. Robinson '44

B. Eugene Gould x'41

Samuel R. Ziegler '36

Elroy H. Lucas '36

L. William Calihan '38

Wendell A. Hohn '35

Charles C. Messmer '40

Albert Banbury x'34

Albert Banbury x'34

Harold K. Darling '24

William S. Bungard '37

Arthur E. Brubaker '33

Howard A. Sporck '34

Resler H. Calihan '43

Edmond J. Booth '36

Clarence Pope '37

John M. Cook '36

William Catalona '38

Rex C. Smith '40

Clarence E. Weaver '34

John L. Guillermin '41

Charles L. Miller '40

George Biggs '32

Robert E. Airhart '35

MOTHER

Edna Smith Zech '33

Sarah Roby Moody '35

Mildred Marshall Heft '29

Ernestine Little Lenahan '33

Donna Love Lord '39

Faith Naber Robinson '44

Jane Gallagher Gould x'42

Isabel Howe Zeigler '40

Sarah Aydelotte Calihan '38

Kathryn Moore Hohn '36

Kathleen O'Brien Messmer '40

Margaret Miller Peters '31

Helen Breden Darling '24

Catherine Parcher Bungard '37

Ruth Rhodes Brubaker '33

Edna Burdge Sporck '34

Constance Finlaw Palmer x'40

Gladys Schory Stewart '40

B. Louise Secest Bunce x'29

Martha Wingate Biggs '32

Wahnita Strahm Airhart '36

GRANDPARENTS

Adah C. Gaut Barnes '08

Mary Funk Gaut x'81
(great grandmother)

Adah C. Gaut Barnes '08

Mary Funk Gaut x'81
(great grandmother)

Katherine Barnes '01

John F. Smith '10

Joe P. Hendrix '17

Martha Cowgill Hendrix A '14

Joe P. Hendrix '17

Martha Cowgill Hendrix A'14

James R. Love '21

Mildred Mount Love x'20

Peter G. Naber '19

Mary Grise Naber '14

Violet Henry Calihan '09

J. Resler Calihan x'14

Lewis M. Hohn '16

Mrs. Lewis M. Hohn A'12

Silas S. Kirts x'90

William Alexander Owen '76
(great grandfather)

Ethel Snavely Limbach x'08

Benjamin F. Bungard x'14

Uriah B. Brubaker '04

Mary Garver Miller x'13

LeRoy R. Burdge '05

Jay Resler Calihan x'14

Viola Pearl Henry '09

Boyd C. Rife '26

Emma Lunman Airhart A'97

SECOND AND THIRD GENERATION STUDENTS WHO WERE NOT PRESENT WHEN THE PICTURE WAS TAKEN.

Robert Eugene Arn

Ronald Wesley Botts

Daniel Freeman Bowell

David Earl Brubaker

Charles Rujus Challe

Robert E. Arn '48

Charles W. Botts '34

Daniel C. Bowell '33

Arthur E. Brubaker '33

Jacqueline Smathers Arn x'45

U. Releaff Freeman Bowell '31

Ruth Rhodes Brubaker '33

Uriah B. Brubaker '04

Mary Garver Miller x'13

Joseph Caulker x'02

(Continued on page fourteen)

(Continued from page thirteen)

STUDENT	FATHER	MOTHER	GRANDPARENTS
James M. Cooper	Charles Cooper x'35	Rhea Moomaw Cooper '33	William Otterbein Montague
Harold Montague Corwin			
Penny Sue Duvall		Mae Mokry Duvall x'39	Harry C. Metzger '12
Elizabeth Ann Fenn		Dorothy Metzger Fenn '36	
Patricia Sue Fox	Howard E. Fox '44	Kathleen Strahm Fox '44	Elmer N. Funkhouser '13
Richard N. Funkhouser	Elmer N. Funkhouser, Jr. '38	Gladys McFeeley Funkhouser '38	Olive Faulkner Hain A'00
Kathryn Linda Hain			
Karen Ruth Hoerath		Mary Miller Hoerath x'43	
William Davis Hunter		Letha Anderson Hunter '62	Katherine Irwin O'Ryan '01
Beverly Ann Irwin			
Bruce Wayne King		Marjorie Bartholomew King '40	Hubert M. Kline '01
William H. Kline			Edmund S. Lorenz '80
Steven R. Lorenz			Florence Kumler Lorenz x'80 (great grandparents)
			Sadie Talbot Eddy
Carol M. McCracken			
George Robert Maibach	Paul B. Maibach x'34		Royal F. Martin '14
Thomas Newton Martin	Donald R. Martin '37	Katherine Newton Martin '37	Fern Gelbaugh Martin '22
			Ann Baker Newton '98
			W. I. Baker A'67 (great grandfather)
James Calvin McFeeley	Gerald A. McFeeley '33		
Beverly Ann Miller	Verl A. Miller '35	Margaret Priest Miller '35	Mary Garver Miller x'13
Dan P. Miller			
Sandra Lou Miller	Verl A. Miller '35	Margaret Priest Miller '35	Mave Mitchell Moore A'04
Charles Curtis Moore	George M. Moore '28		George R. Jacoby '16
Jack Moore			
Richard Henry Orndorff	Richard B. Orndorff '48		
John Corwin Peters		Margaret Miller Peters '31	Emma Carpenter Browne '70 (great grandmother)
Elizabeth M. Powers			
Andrew W. Raver	Virgil L. Raver '29	Lucy Hanna Raver '30	Saeger Tryon A'06
John Stephen Roby	Paul M. Roby '27	Margaret Tryon Roby '27	Jennie Dunlap Tryon x'06
			Ulysses McPherson Roby '01
			Martha McCue Roby '01

(Eleven more names to be continued in next issue.)

(Continued from page ten)

ed by the poem, "The Little Harebell" that he wished to see one. It was twenty-five years later, as a graduate student, that he found one on a ledge of rock up in the Adirondacks, truly as the poet had said:

*"Clinging to this bit of earth
As if in mid-air."*

Tho he had never seen one before, he knew it at once and called to his professor saying, "see, here is a harebell." The professor looked and said, "yes, that is a harebell," but went on looking for rocks and fossils. How different the impression that little flower made on the two men!

Let us not, however, confine our observations to flowers alone. Even as we enter a woodland, we see a bird as it alights on the branch of a shrub. Note how it clings to the branch. Listen and we hear it sing. Sentimental folks may say that it is singing to us. Not so, it

is singing to its mate. However, the joy and pleasure the bird song brings to us is surely not diminished by knowing that fact, rather, is not our delight really enhanced by our knowledge of the purpose of the bird's song. Who taught the bird to sing? How different are the songs of different species of birds? We might even ask how it comes that the song of a given kind, wren for example, continues so alike from generation to generation? Perhaps you may be thinking of so called mocking-birds. We might also counter with the question, how did they learn such tricks — or did they? How about the cat-bird? Did it learn that peculiar outcry from a cat? Remember, it too is carried on, and has been for countless generations.

Thus, we might continue to multiply examples, all showing the marvelous ways of nature and with it all, an incomparable design not of man's making but challenging


us to give attention to the marvelous works of God so close around us. We are so prone to become engrossed with the affairs of our every-day life that we fail to see the infinite beauty which lies all about us. We seem to become engaged almost in a sort of unconscious idolatry, worshiping the things we ourselves have made, never thinking of the source of our every skill and power.

What a precious God-given possession is ours that we have a mind to see some of these mysteries of nature and can understand them to at least a limited degree. Nature, it has been said, is the grand expression of the idea of God and man is included in this idea. As we delight in the achievements of our children, so may we also feel that God delights to see us decipher the beauties and mysteries of nature and perhaps, to some very limited sense, "think His thoughts after Him."

ALUMNI

PRESIDENT

SAYS


H. William Troop, '50

Dear Fellow Alumni:

As you read this greeting, I hope that you will feel the nostalgia which is in the air surrounding Otterbein's stately Towers at this time of year.

Those of us who live in Westerville welcome the fall season. With the turning of the leaves come the sounds of laughter and general chatter as the students return to the quiet peaceful village.

On behalf of your Alumni Council, I extend to you a cordial invitation to come and join in the Homecoming festivities — October 26 and 27.

Perhaps you'll come to renew old acquaintances, or visit with a favorite "Prof", or view the progress of new buildings, or watch the football game, but whatever the reason, don't put off coming.

At the regular meeting of the Alumni Council, held in September, great plans were made for this year. To start off the year we plan to honor the first thirty fall homecoming queens. Why not be on hand to help us salute them? This is just a starter, for the Council is working for all of you throughout the year. Let's all remember that a college is no stronger than her alumni make her.

Hope to see you at Homecoming.

Bill Troop, '50

Alumni Association President

Homecoming Queens

- 1933—Marjorie Bowser
(Mrs. James Goddard)
- 1934—Louise Bowser
(Mrs. Denton Elliott)
- 1935—Gladys McFeeley
(Mrs. Elmer N. Funkhouser, Jr.)
- 1936—Doris Ann Brinkman
(Mrs. E. E. Patton)
- 1937—Mary Ellen Kraner
(Mrs. Glen Poff)
- 1938—Mary Lou Plymale
(Mrs. John E. Smith)
- 1939—Mary Alice Kissling
(Mrs. B. Floyd Davis)
- 1940—Betty Anglemeyer
(Mrs. George Curry)
- 1941—Vivian Peterman
(Mrs. Robert Schmidt)
- 1942—Julia Thomas
(Mrs. Robert Morris)

- 1943—Gwen Blum
(Mrs. George Garrison)
- 1944—Marilyn Shuck
(Mrs. Robert Beattie)
- 1945—Juanita Gardis
(Mrs. Kenneth Foltz)
- 1946—Barbara Bone
(Mrs. Leonard Feightner)
- 1947—Ellen Coleman
(Mrs. Calvin Peters)
- 1948—Constance Bailey
(Mrs. C. Brandenburg)
- 1949—Ann Carlson
(Mrs. Robert Brown)
- 1950—Martha Lawson
(Mrs. Vincent Palmere)
- 1951—Alice Carlson
(Mrs. Max Mickey)
- 1952—Sue Hartigan
(Mrs. Maurice Schutz)
- 1953—Nancy Wood
(Mrs. William Vincett)
- 1954—Ida Hartsook
(Mrs. Dominick Mongiardo)

- 1955—Betty Johnson
(Mrs. Larry Lingrel, deceased)
- 1956—Judy Jenkins
(Mrs. John Howe)
- 1957—Priscilla Huprich
(Mrs. Allen Manson)
- 1958—Mary Jean Barnhard
(Mrs. Jack Pietila)
- 1959—Nancy Lansdowne
- 1960—Sharon Martin
(Mrs. Reginald Parson)
- 1961—Patricia Smith
- 1962—Kay Newhouse
(Mrs. Jack Bauer)

CLEVELAND CLUB

The newly organized Cleveland Alumni Club officers are:

- President - Robert Studer, '59
- Vice Pres. - Herbert Adams, '47
- Secretary - Emily L. Wilson, '44
- Treasurer - Ernestine Nichols, '27

'99

65th anniversary class reunion, Saturday, May 30, 1964. Forrest B. Bryant, 601 Pioneer Street, Kent, Ohio, is chairman of the class reunion committee.

'04

60th anniversary class reunion, Saturday, May 30, 1964.

'09

55th anniversary class reunion, Saturday, May 30, 1964. Mrs. Grace I. Dick, 55 South Knox Street, Westerville, Ohio, is chairman of the class reunion committee.

'14

50th anniversary class reunion, Saturday, May 30, 1964. R. F. Martin, 122 North West Street, Westerville, Ohio, is chairman of the class reunion committee.

'17

DONALD H. DAVIS, x'17, Stock and Order Department Manager of Lowe Brothers Company, Dayton, Ohio, since 1919, retired on August 31. He set up many of the systems and procedures used in this phase of the paint manufacturing firm's operation.

'19

45th anniversary class reunion, Saturday, May 30, 1964. Dr. and Mrs. Lyle J. Michael, 67 South Grove Street, Westerville, Ohio, are co-chairmen of the class reunion committee.

'23

MRS. D. SPENCER SHANK, (Marjora Whistler, '23) was honored last June when she retired as dean-in-charge of the College-Conservatory of Music, University of Cincinnati. At a special luncheon

in her honor she received a beautiful wrist watch.

Her husband, DR. D. SPENCER SHANK, '21, also retired from the University of Cincinnati where he has been dean of special services. The Shanks are now living at 12 East First Street, Arcanum, Ohio.

'24

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

40th anniversary class reunion, Saturday, May 30, 1964. J. Russell Norris, 64 West Home Street, is chairman of the class reunion committee.

DR. LEONARD J. NEWELL, '24, a Dayton, Ohio physician, was a member of a People-to-People delegation which toured Europe and the Soviet Union last summer. The group visited England, the European Common Market at Brussels, Czechoslovakia, Yugoslavia, East and West Germany and Russia. Members of the group had an opportunity to visit with local people, as well as government officials and U.S. Embassy staffs.

'27

DR. CHARLES H. KELLER, '27, is the author of a novel, "The Cana Cathedral," published by the Christopher Press, Boston, Massachusetts. Copies priced at \$4.75 may be secured from the printer, and autographed copies from the author, 571 East Turkeyfoot Lake Road, Akron 19, Ohio.

'29

Virgil L. Raver, Sec'y
163 W. Home Street
Westerville, Ohio

35th anniversary class reunion, Saturday, May 30, 1964. Virgil L. Raver, 179 Sunset Drive, Westerville, Ohio, is chairman of the class reunion committee.

HERBERT C. HOLMES, '29, has been appointed to the State Board of Tax Commissions by Governor Matthew Welsh of Indiana. He has served with the Board since 1945 and has been

Northern Indiana Supervisor of the Board since 1953.

CLIVE E. HOOVER, x'29, is newly appointed assistant manager of Eastman Kodak Stores, Inc., Kansas City, Missouri. He has been associated with the Kodak organization in midwestern states for nearly twenty years. Hoover is also executive of the Kansas City Civic Orchestral Society.

RICHARD SANDERS, '29, has been appointed Associate General Auditor of the Federal Reserve Bank of Atlanta, Georgia. He has extensive commercial and central banking experience, having begun his career in 1929 with the National City Bank of New York, then serving the Federal Reserve Bank of New York, the Federal Reserve Bank of Philadelphia, and the Oneida National Bank & Trust Company of New York before coming to the Federal Reserve Bank of Atlanta's Bank Examination Department in 1951. His wife is the former Nitetia Huntley, '29.

'32

LT. COLONEL MELVIN H. IRVIN, '32, has assumed the position of executive officer of the Goose Air Defense Sector at Goose Air Base, Labrador.

Mrs. Gladys Riegel Cheek,
Secretary
346 Elmhurst Road
Dayton 17, Ohio

'34

30th anniversary class reunion, Saturday, May 30, 1964. Charles W. Botts, 148 Central Avenue, Westerville, Ohio, is chairman of the class reunion committee.

'38

Mrs. Helen Dick Clymer
86 East Broadway
Westerville, Ohio

WILMA MOSHOLD, '38, has just completed two and a half years of service with the Near East Mission of the United Church of Christ as a librarian at the American Academy for Girls, Uskudar in Istanbul, Turkey. In September,

she assumed new duties as librarian for the Evangelical Seminary of Rio Piedras, Puerto Rico. Prior to going to Turkey, she served sixteen years as librarian of Inter American University, San German, Puerto Rico.

'39

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

25th anniversary class reunion, Saturday, May 30, 1964. Dwight C. Ballenger, 102 Bishop Drive, Westerville, Ohio, is chairman of the class reunion committee.

LLOYD W. CHAPMAN, '39, has purchased the Best Pharmacy in New Concord, Ohio. He was formerly co-owner of the Eastman Pharmacy, Columbus, Ohio.

PAUL F. ZIEGLER, '39, associate professor of chemistry at Auburn University, received the doctor of philosophy degree from the University of Cincinnati on August 24. His doctoral dissertation was entitled "A Study of Sulfamic Acid Ester Rearrangements; The Kinetics and Mechanism".

Dr. Ziegler has been a faculty member at Auburn since 1949. He is a member of the American Chemical Society and Sigma Xi and Phi Lambda Upsilon, honorary organizations.

'40

REV. CHARLES MESSMER, '40, was re-elected to a third four-year term as program director of the Ohio Miami Conference of the E.U.B. Church and resident director of Camp Miami. He was also recently appointed to serve as Grand Chaplain for the Grand Lodge of the I.O.O.F.

'41

DR. CLARENCE R. COLE, x'41, has been elected to the executive council of the International Academy of Pathology. He is the chairman of the Department of Veterinary Pathology at Ohio State University and also serves as assistant dean for research development in the College of Veterinary

Medicine. Dr. Cole is only the second veterinary pathologist to be elected to the council since the academy was founded in 1906.

'42

DR. JOHN E. STEPHENS, '42, was appointed county health commissioner by the Franklin County Board of Health recently. He has been a member of the health board since April, 1958.

'43

REV. RUDOLPH H. THOMAS, '43, is the new senior minister of the Dover Congregational Church, Westlake, Ohio. He was formerly a pastor in Canoga Park, California. His wife is the former Reta J. LeVine, '42.

'44

20th anniversary class reunion, Saturday, May 30, 1964, Mr. and Mrs. John S. Zezech, 43 East Walnut Street, Westerville, Ohio, are co-chairmen of the class reunion committee.

ALBERT A. BARTLETT, x'44, professor of physics and astrophysics, University of Colorado, will be on leave of absence during the 1963-64 academic year to conduct research at the Nobel Institute, Stockholm, Sweden. Under a faculty fellowship, he will continue his study of the decay of radioactive isotope nuclei and will observe other research being conducted at the institute.

'48

GERALD J. RONE, JR., '48, was appointed a judge for Auglaize County by Governor James Rhodes.

'49

15th anniversary class reunion, Saturday, May 30, 1964. Richard Bridgman is class president arranging plans for the class reunion with Mrs. Jean Wyker Troop, 82 University Street, Westerville, Ohio, local chairman of arrangements.

GUY C. BISHOP, '49, has been appointed principal of Demmitt Elementary School in the Vandalia-Butler School District. Since 1952 to the present time, he has been teacher and curriculum coordinator in the Vandalia system.

JOHN D. BURKHAM, '49, has been named principal of Hayes High School in Delaware, Ohio. For the past nine years he has been principal of Bennett Junior High School, Piqua, Ohio.

VIRGINIA R. BUSHONG, x'49, is now in Des Moines, Iowa, and is dictaphone operator for office services of the Blue Cross-Blue Shield. She was formerly with the Red Cross in Des Moines.

CARL M. BECKER, '49, assistant professor, General Studies, Sinclair College, Dayton, Ohio, has written four articles appearing in the *Bulletin* of the Historical and Philosophical Society of Ohio and *Ohio History*.

ROBERT BELT, '49, is a sixth grade teacher in the Olive Township Elementary School, New Carlisle, Indiana.

'50

DR. PAUL G. CRAIG, '50, professor of economics at the Ohio State University, was named chairman of the economics department, effective October 1. His teaching specializations have included managerial and monetary economics and business conditions analysis. He is a member of the Board of Directors, Home Savings Company, Westerville.

JOHN L. GILBERT, x'50, has been promoted to major in the United States Air Force.

'51

DR. LEE G. BURCHINAL, '51, is assistant Chief of Farm Population Bureau in Washington, D.C. This is a part of the Economic Research Service, U.S. Department of Agriculture. His wife is the former Marian Pfeiffer, '49.

DR. ROBERT B. BROWN, '51, announces his association with Dr. Sterling W. Obenour for the practice of general surgery in Zanesville, Ohio.

WILLIAM HORIE, '51, is assistant superintendent in charge of business affairs for Eau Claire Public Schools, Eau Claire, Wisconsin, effective July 1st. He held a similar position with the Dearborn Township Schools, Dearborn, Michigan.

'52

KENT W. CURL, x'52, has been promoted to Lieutenant Commander, USSN, and is now stationed at Annapolis, Maryland.

'54

10th anniversary class reunion, Saturday, May 30, 1964.

REV. JAMES H. CONLEY, '54, was presented the Distinguished Service Award and named the "Man of the Year." by the Huber Heights-Wayne Township Junior Chamber of Commerce at an award dinner held recently. His congregation has increased from 119 members in 1960 to over 330 members in two years. His wife is the former Marjorie R. Osborne, '55.

DONALD C. OGLESBY, '54, is now assistant pastor of The Old Stone Church in Cleveland, Ohio. This is the oldest Presbyterian Church in Cleveland, the first congregation being organized in 1820 when there were only 150 people living in Cleveland.

NED W. WOOLUMS, '54, has accepted a position as school psychologist in Martins Ferry, Ohio.

MRS. JOHN SMYTHE, (ELIZABETH KNIGHT, '54), will be living in Ethiopia for three years where her husband is fraternal secretary for the International Committee of the Y.M.C.A. of the United States and Canada.

'55

WALTER (JACK) N. WHITE, '55, is Administrative Assistant on staff of University of Virginia Medical Center.

'56

JACQUELINE COOPER, '56, returned to Augsburg, Germany, to begin her third year of teaching in that country after spending her summer vacation at her home in Westerville.

'58

SUSAN CANFIELD, '58, will be the Resident Director of Scott Quadrangle, Ohio University this next year. This is a women's dormitory which houses 500 students.

'59

5th anniversary class reunion, Saturday, May 30, 1964.

DAVID O. ERISMAN, '59, has been appointed Police Chemist in the Crime Laboratory for the city of Dayton. He was formerly chemist in the Air Pollution Control Department of Dayton.

NANCY M. LUCKS, x'59, is head of Design Department at the Wasserstrom Restaurant Supply Company in Columbus, Ohio.

FRAN SADLER, '59, has been teaching primary demonstration classes in special education during Western Reserve University's summer school. She has also served as Director of Camp Pittenger for the second year during the month of August. She is teaching this year at the Victory Park School, South Euclid-Lyndhurst system.

FRANK J. SPINO, '59, graduated from the Western Reserve School of Dentistry last June and is now a captain in the United States Air Force.

'60

WILLIAM MAURICE BRANSCOMB, JR., '60, was ordained a deacon on June 15, 1963, and is now Deacon-in-charge of Rivanna Parish, Fluvanna County, Virginia.

JOHN T. LLOYD, '60, appeared in one of the leading rolls in "The Music Man" with the Chautauqua, New York, Opera Company last summer. He also appeared in the cast of "The Merry Widow."

ALLEN L. MANSON, LT, (jg), USNR, '60, was designated a Naval Aviator at Corpus Christi Naval Air Station, Corpus Christi, Texas, on May 14, 1963. He is attached to Patrol Squadron 10 at Brunswick, Maine.

'61

THOMAS PHILLIPS, '61, has accepted the position as teacher at the Children's Psychiatric Hospital in Columbus, Ohio. He formerly was a rehabilitation therapist at the Mental Health Institution at Mt. Pleasant, Iowa.

DALLAS TAYLOR, '61, has been appointed English teacher in the high school at Willard, Ohio.

DON V. GRIMM, '61, is teaching instrumental music in the Highland Local Schools, Sparta, Ohio. His wife is the former Nancy Whipp, x'58.

CARL R. KROPF, '61, is an assistant instructor at The Ohio State University where he is enrolled in graduate school.

RICHARD L. KISSLING, '61, is teaching in the Chemistry Department at Heidelberg University, Tiffin, Ohio, this year. He took graduate work last year at the College of the Pacific, Stockton, California.

MARY BARNHARD PIETILA, '61, is teaching the fourth grade at Groveport, Ohio.

'62

MARILYN GRIMES DAVIDSON, '62, is teaching home economics in the Lima Public School System.

'63

THOMAS C. MORRISON, '63, is one of eleven men who will share \$56,310 in John Ben Snow Scholarships for study this fall at the New York University School of Law. Awarded annually, the scholarships range in value from \$1,000 to \$2,280 and are named for the chairman of Speidel Newspapers, Inc. Colorado Springs, Colorado.

CUPID'S CAPERS

1943—Doris Davis and John E. Henry, x'43, May 19, 1963, in St. Louis, Missouri.

1954—Carole A. Bowman, x'54, and Dr. Reuben H. Gross, August 31, 1963, in Middletown, Ohio.

Jean Veley and Ned W. Woolums, '54, June 15, 1963, in Stillwater, Ohio.

1955—Joyce Woodard and Walter N. White, '55, August 11, 1962, in Virginia.

1956—James Whipp, '56, and Lois Ann Morrow, September 21, 1963, in Pasadena, California.

1959—Joanne Albright, '59, and Thomas Nye, August 4, 1963, in North Robinson, Ohio.

Janice A. Hansen and David O. Erisman, '59, August 25, 1963, in Newcastle, Wyoming.

Barbara Jean Haignere and Robert James White, x'59, June 18, 1963, in Gahanna, Ohio.

1960—Priscilla N. Huprich, '60, and Allen L. Manson, '60, June 2, 1963, in Baltic, Ohio.

Donna Louise Kesling, '60, and Charles W. Franer, July 27, 1963, in Miamisburg, Ohio.

1961—Elizabeth Anne Hoon and James Anthony Arnett, '61, August 31, 1963, in Westerville, Ohio.

Phyllis Jenkins, '61, and David Heitz, July 5, 1963, in Verona, Ohio.

Rebecca Jenkinson, '61, and Dennis G. Dusek, July 13, 1963, in Drayton Plains, Michigan.

Carol Jeanne Morse, '61, and John Roger Kearney, August 31, 1963, in Worthington, Ohio.

Wilma F. Northington, '61, and John J. Mehan, July 27, 1963, in Upper Darby, Pennsylvania.

1961 and 1962—Mary Jean Barnhard, '61, and John David Pietila, '62, December 29, 1962, in Cleveland, Ohio.

1962—Barbara Joe Acton, '62, and Ralph Ramsey, June, 1963 in Dayton, Ohio.

Sharon K. Allen, '62, and John E. James, July 6, 1963, in Columbus, Ohio.

1962 and 1963—Catherine Brookie Lintner, x'62, and Scott Joseph Martin, x'63, June 22, 1963, in Central College, Ohio.

Shirley Ann Michael, '62, and David Ward Surface, '63, July 27, 1963, in Dayton, Ohio.

1962 and 1965—Judith Mae Eckner, x'65, and Lt. Thomas Quentin Kintigh, '62, August 17, 1963, in Plainfield, New Jersey.

1963—Ruth Anne Hayman and Larry Lyn Alspach, '63, August 23, 1963, in Westerville, Ohio.

Maxine Carolyn Daniels, '63, and James B. Moore, June 8, 1963, in Sugar Tree Ridge, Ohio.

Wilma Daugherty, '63, and Keith Stump, August 24, 1963, in New Madison, Ohio.

STORK REPORT

1948—Mr. and Mrs. Gary Boughan, (Jeanette Elliott, '48), a son, Steven Craig, July 23, 1963.

1949—Mr. and Mrs. Leo E. Smith, (Frances Grell, '49), a son, Joel Bradley, February 1, 1963.

1949 and 1951—Mr. and Mrs. Robert Vance, '49, (Evelyn M. Bender, '51), a daughter, Patti Marie, September 16, 1963.

1951 and 1956—Mr. and Mrs. Ford Swigart, Jr., '51, (Kaye Loutsenhizer, '56), a son, Steven Wayne, May 27, 1962, adopted December 4, 1962.

1951 and 1957—Rev. and Mrs. Allen C. Jennings, '51, (Martha Ann Gilliland, '57), a daughter, Janice Marie, July 5, 1963.

1954—Mr. and Mrs. Wallace Conard, '54, (Dorothy A. Miles, '54), a son, Edmond Lawrence, July 17, 1963.

Rev. and Mrs. Donald C. Oglesby, '54, a son, Bradley Grant, March 23, 1963.

Mr. and Mrs. Robert L. Hastings, '54, (Margaret "Mickey" McClure, '54), a son, Timothy Lee, July 24, 1963.

1954 and 1960—Mr. and Mrs. George W. Kreil, '54, (Georgia I. Fleming, '60), a daughter, Ginger Lee, April 2, 1963.

1955—Mr. and Mrs. Robert H. Schutz, (Gloria M. Howard, '55), a daughter, Elizabeth Ann, July 14, 1963.

1955—Mr. and Mrs. Ronald Keim, '55, (Virginia Hill, '55), a daughter, Karen Ann, born January 23, 1963, adopted April 22, 1963.

1956—Dr. and Mrs. William K. Vincett, (Nancy Wood, x'56), a daughter, Tracy Wood, June 19, 1962.

1957—Mr. and Mrs. Harold Hixson, '57, a daughter, Dianne Beth, May 27, 1963.

Mr. and Mrs. Alfred Schoepke, '57, (Maureen O'Connell, '57), a son, Michael Allen, March 17, 1963.

Mr. and Mrs. Richard E. White, '57, a daughter, Colleen Annette, May 15, 1963.

1957 and 1958—Mr. and Mrs. John R. Howe, Jr., '57, (Judith J. Jenkins, '58), a daughter, Suzanne Rebecca, born June, 1963.

1957 and 1959—Mr. and Mrs. Charles E. Selby, '57, (Janet Risch, '59), a daughter, Melinda Anne, July 22, 1963.

1959—Mr. and Mrs. Robert K. Keeler, '59, a son, Robert Kyle, Jr., May 8, 1963.

Rev. and Mrs. H. Don Tallentire, '59, a son, Jeffrey Donald, July 17, 1963.

1959 and 1960—Lt. and Mrs. C. Gary Steck, '60, (Bonnie Paul, '59), a daughter, Mauralee, June 18, 1963.

1959 and 1961—Mr. and Mrs. Tom Le Blanc, '59, (Nancy Margaret Greer, '61), a son, Richard Greer, April 1, 1963.

1960—Mr. and Mrs. William M. Grant, (Anne W. Slemmons, '60), twin sons, Mark McDowell and Michael Whittier, January 28, 1963.

Mr. and Mrs. Robert W. Royer, '60, a daughter, Patricia Sue, July 9, 1963.

Mr. and Mrs. Dean Stoffer, (Marilyn M. Yarman, '60), a son, Donald Lee, May 21, 1963.

TOLL OF THE YEARS

1899—Mrs. George Walters, (Bertha A. Monroe, '99), died August 21, 1963, in Westerville, Ohio.

1904—Clarence M. Bookman, '04, died July 2, 1963, Cincinnati, Ohio.

William Clark De Muth, A'04, died August 6, 1963, in Montpelier, Ohio.

1907—Charles E. Comer, A'07, died July 1, 1963, in Dayton, Ohio.

Mrs. William A. Kline, (Blanche Everall, A'07), died August 31, 1963, in Westerville, Ohio.

1908—Clara R. Leshner, x'08, died July 26, 1963, in Pitcairn, Pennsylvania.

1909—Charles H. Kohler, '09, died July 14, 1963, in Dayton, Ohio.

1913—Blanche I. Keck, '13, died September 19, 1963, in Westerville, Ohio.

1914—Mrs. Lucile Pansing, (Lucile Coppock, x'14), died August 29, 1963, in Peru, South America.

1915—Lloyd E. Smith, x'15, died August 9, 1963, in Emerson, New Jersey.

1916—Mrs. Omer Frank, (Lucile Blackmore, '16), died June 26, 1963, in Akron, Ohio.

1917—Marguerite Myers, (Marguerite George, '17), died June 21, 1963, in Oxford, Ohio.

1921—Ruth C. Deem, '21, died August, 1963, Eaton, Ohio.

1922—Ilo S. Dellinger, '22, died July 6, 1963, in Claremont, California.

Virgil Clarence Hutton, x'22, died March, 1963, in Dayton, Ohio.

1923—Dr. E. Ray Cole, '23, died September 18, 1963, in Parkersburg, W. Va.

1924—Kathryn C. Kerr, '24, died July 13, 1962, in Huntington, West Virginia.

Howard E. Menke, '24, died September 23, 1963, in Tiffin, Ohio.

1926—Wilbur A. Stoughton, '26, died September 21, 1963, in Las Vegas, Nevada.

1928—Robert H. Erisman, '28, died June 10, 1963, in Columbus, Ohio.

1940—Mrs. Glen Gale, (Virginia Cross, x'40), died September 5, 1963, in Cincinnati, Ohio.

1949—Donald M. Kohler, '49, died July 27, 1963, in Cuyahoga Falls, Ohio.

1960 and 1962—Mr. and Mrs. Carl O. Pilkington, '60, (Judy Stewart, x'62), a daughter, Tara Lynne, February 25, 1963.

1961—Mr. and Mrs. Richard Gorsuch, '61, (Rita Zimmerman, '61), a daughter, Heidi Marie, June 28, 1963.

Mr. and Mrs. Kenneth C. Joyce, '61, a daughter, Suzanne Lee, January 4, 1963.

Mr. and Mrs. Richard L. Kissling, '61, a daughter, Carol Anne, May 21, 1963.

1962—Mr. and Mrs. Samuel F. Sidow, (Lynn Ashman, x'62), a daughter, Laura Catherine, March 11, 1963.

1964—Mr. and Mrs. John Lininger, '64, (Judith Linda Colwell, '64), a daughter, Krista Linnae, July 9, 1963.

Mr. Howard W. Elliott
5 South West Street
Westerville, Ohio

'15

Bulletin Board

1964 CLASS REUNIONS

The following classes will hold reunions on Alumni Day, Saturday, May 30, 1964: 1899, 1904, '09, '14, '19, '24, '29, '34, '39, '44, '49, '54 and '59. Reserve the date now to attend your class reunions.

SEASON PLAYS

The Otterbein College Theater will present four major productions during the 1963-64 school year. The plays and dates are as follows:

October 24, 25, 26 "Mister Roberts"
December 11, 12, 13, 14 "Gigi"
March 4, 5, 6, 7 "Much Ado About Nothing"
May 7, 8, 9 "The Boy Friend"

PROSPECTIVE STUDENTS

Alumni can render a valuable service to their alma mater by sending names and addresses of good prospective college students to the Admissions Office, Otterbein College, Westerville, Ohio. Applications for admission are now being received for the 1964-65 school year.

HIGH SCHOOL DAY

A High School Day for sophomores and juniors will be held on Saturday, April 25 on the Otterbein campus. Further information will be available from the Admissions Office.

BASKETBALL SCHEDULE

1963-64

Nov. 30	Wittenberg	Away
Dec. 3	Marietta	Home
Dec. 7	Oberlin	Away
Dec. 10	Muskingum	Home
Dec. 14	Wooster	Home
Dec. 18	Indiana Central	Away
Jan. 9	Mt. Union	Away
Jan. 11	Hiram	Home
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

Flash

In football, Otterbein tied Wittenberg 28-28, scoring the last touchdown and extra point with 12 seconds left to play.

OTTERBEIN COLLEGE CALENDAR

Saturday, October 26 Fall Homecoming
Wednesday, January 29 Second Semester Begins
Saturday, February 1 Winter Homecoming
Saturday, May 11 May Day
Saturday, May 30 Alumni Day
Sunday, May 31 Baccalaureate and Commencement

OTTERBEIN COLLEGE

WESTERVILLE, OHIO