


# OTTERBEINTOWERS

JANUARY, 1963

OTTERBEIN COLLEGE

WESTERVILLE, OHIO


# WHAT HAPPENS WHEN A NATION SPENDS MORE ON GAMBLING THAN IT SPENDS FOR HIGHER EDUCATION?

If you can find any Romans around, ask them. They lived pretty high on the hog in their day. That is, until some serious-minded neighbors from up North moved in. The rest is ancient history.

*You'd think their fate would have taught us a lesson.*

Yet today we Americans spend twenty billion dollars a year for legalized gambling, while we spend a niggardly four-and-a-half billion for higher education. Think of it! Over four times as much! We also spend six-and-a-half billion dollars a year for tobacco, nine billion dollars for alcoholic beverages, and billions more on other non-essentials.

*Can't we read the handwriting on the wall?*

Our very survival depends on the ability of our colleges and universities to continue to turn out thinking men and women. Yet today many of these fine institutions are hard put to make ends meet. Faculty salaries, generally, are so low that qualified teachers are leaving the campus in alarming numbers for better-paying jobs elsewhere.

In the face of this frightening trend, experts estimate that by 1970 college applications will have doubled.

If we are to keep our place among the leading nations of the world, we must do something about this grim situation before it is too late. The tuition usually paid by a college student covers less than half the actual cost of his education. The balance must somehow be made up by the institution. To meet this deficit even the most heavily endowed colleges and universities have to depend upon the generosity of alumni and public spirited citizens. In other words, they depend upon *you*.

For the sake of our country and our children, won't you do your part? Support the college of your choice *today*. Help it to prepare to meet the challenge of tomorrow. The rewards will be greater than you think.

---

It's important for you to know what the impending college crisis means to you. Write for a free booklet to HIGHER EDUCATION, Box 36, Times Square Station, New York 36, New York.


*Sponsored as a public service  
in co-operation with The Council for Financial Aid to Education*


# OTTERBEIN TOWERS

## CONTENTS

Editor's Corner .....	3
Festival of Arts .....	4-5
Campus News .....	6
General Conference .....	7
Sports News .....	8
Development News .....	9
Alumni Nominations .....	10-11
Class of 1962 .....	12-14
Spotlight on Alumni .....	15
Flashes from the Classes .....	16-18
Births-Deaths-Marriages .....	19
Bulletin Board .....	20

## the EDITOR'S corner

Otterbein's "Focus on Achievement" financial campaign has been successfully launched and is now making rapid progress toward the million-dollar goal. Total amount of gifts and subscriptions to date from 742 alumni and friends is \$393,697.

The Development Fund has been merged with the "Focus on Achievement" program for the period of the campaign. Alumni who contribute to the campaign during the pledging period will be counted as having given to the Development Fund.

The essential strength and worth of a college such as Otterbein is dependent upon the sacrifices and loyal support of its constituents.

## the COVER page

Dr. A. P. Rosselot, '05, and five Otterbein Juniors are pictured on the steps of the Main Building, University of Strasbourg, France. The students are spending the junior year abroad in special studies at the University of Strasbourg.

Pictured from left to right are: Stephanie Locke, Sharlet Bly, Dr. A. P. Rosselot, Sandra Spangler, Judith Luxford and Donna Wolfe.


*"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, 1963

Volume 35 Number 2

MEMBER AMERICAN ALUMNI  
COUNCIL

## ASSOCIATION OFFICERS

### President

Dwight R. Spessard, '41

### Ex-President

Rhea M. Howard, '23

### President-Elect

H. William Troop, '50

### Vice-President

Albert C. May, '26

### Secretary

Mary Ann Charles Eschbach, '56

### Members-at-Large

Dwight C. Ballenger, '39

Denton Elliott, '37

Sylvia Phillips Vance, '47

John F. Wells, '48

### Faculty Representatives

John Becker, '50

Roger Wiley, '52

### Ex-officio

College Treasurer and Presidents  
of Alumni Clubs


# Festival of Arts

The third annual Festival of Arts will be held at Otterbein College April 7 through April 21. The festival will consist of the following events centered around the theme "Religion and Expression."

April 7—8:00 p.m.—Original movie of "King of Kings."

April 8—9:30 a.m.—Dr. Otis Maxfield, Minister, First Community Church, Columbus, Ohio.

April 10—9:30 a.m.—Student-Faculty Panel Discussion.

—4:00 p.m.—"Meet The Author" — Sister Maryanna Childs, O.P., author of *The Littlest Angel, With Love and Laughter*, and other books for children and adults, will speak on the subject "O Mr. Wordsworth."

April 14—7:30 p.m.—Miss Marian Anderson, well-known negro singer, will present a special Easter Evening concert.

April 15—9:30 a.m.—Robert Seaver, Director of Religious Drama, Union Theological Seminary, New York City, will lecture on "The Church and The Drama."

April 16—8:00 p.m.—Margaret Fiske Taylor, Modern Dance.

April 19—9:30 a.m.—Bishop's Company, "The Devil and Daniel Webster."

—8:00 p.m.—Bishop's Company, "A Sleep of Prisoners."

April 20—8:00 p.m.—Bishop's Company, "Cry, the Beloved Country."

April 21—8:00 p.m.—Otterbein College A Cappella Choir Home Concert.


Sister Maryanna Childs, O.P.

Speaker at the "Meet the Author" coffee hour on the Festival of Arts series, Wednesday, April 10, will be Sister Maryanna Childs, O.P., author of *The Littlest Angel, With Love and Laughter* and other books for children and adults.

Sister Maryanna will speak on the subject, "O Mr. Wordsworth." The Quiz and Quill Club will be hosts for the coffee hour which will be held at 4:00 p.m. in the Association Building.

Sister Maryanna, who is chairman of the English Department, College of St. Mary of the Springs, Columbus, Ohio, is known nationally, not only for her successful publications in the field of religious writing, but as an inspiring teacher of creative writing and lecturer at writer's workshops. In 1961, she conducted a workshop in Dublin, Ireland, and last summer was on the Writer's Conference staff at Georgetown, University.

A native of New York, Sister Maryanna is a graduate of St. Mary of the Springs, with a masters degree in literary criticism from Catholic University, Washington, D.C.


Jobey Store tells his bride of his meeting with the Devil in The Bishop's Company production of Benet's *THE DEVIL AND DANIEL WEBSTER*.

## Religious Drama

The Bishop's Company, a unique repertory company now in its tenth year of touring coast to coast, will present three plays as a part of the Festival of Arts program at Otterbein, April 19 and 20.

The Bishop's Company was formed in 1952 in Los Angeles by Phyllis Beardsley and committed to a fulltime ministry of drama in the church. Most of the actors left the security of jobs and established careers to pioneer in the movement. The first years were difficult, but with the help of men like Bishop Gerald H. Kennedy of the Methodist Church, for whom the company is named, the group met with increasing success everywhere.

An independent, inter-faith organization, the Company has toured over 600,000 miles playing in fifty states and Canada in many different denominations. Now in their eighth year, this is their first appearance on the Otterbein College campus. They will present three unusual productions. They include Stephen Vincent Benet's "The Devil and Daniel Webster"; Christopher Fry's searching and revealing drama, "A Sleep of Prisoners"; and Alan Paton's "Cry, the Beloved Country."


## MARION ANDERSON IN EASTER CONCERT


Miss Marion Anderson

Marion Anderson, one of America's great singers, who has become well-known to millions around the world, will present a special Easter Sunday evening concert at Otterbein, April 14, at 7:30 p.m. in Cowan Hall.

Winner of the \$10,000 Bok Award, the Spingorn Medal, twenty-four honorary doctorates of music, and countless other honors, Miss Anderson is represented in a mural in the Department of the Interior in Washington, commemorating her Easter Sunday concert in 1939 for 75,000 at the Lincoln Memorial. She has sung three times in the White House, the second time for the royal guests from England, King George and Queen Elizabeth. King Gustav Adolf conferred on her Sweden's "Litteris et Artibus" medal; from the Emperor of Japan, she received the Yukosho medal; Finland has given her its esteemed Order of the White Rose and the Marshall Mannerheim Medal, and other decorations have come from Haiti, Liberia, France and the Philippines, and scores of organizations, cities and states.

Marion Anderson was born and reared in Philadelphia's negro quarter. Her father sold ice and coal. When her father died, twelve-year old Marion began to sing professionally in church concerts.

She has sung before some seven million listeners in the United States. Her numerous concert and radio appearances and recordings have brought her artistry to additional millions, creating, in the words of one New York critic, "solace to the ear and to the spirit, too."

Alumni and other friends of the college are invited to reserve tickets at \$2.00 each through the Alumni Office.

### Chapel Speaker


Dr. Otis A. Maxfield

Dr. Otis A. Maxfield, senior minister of First Community Church, Columbus, Ohio, will speak in the college chapel during the annual Festival of Arts Monday, April 8 at 9:30 A.M.

Succeeding Dr. Roy A. Burkhart as senior minister, Dr. Maxfield was formerly Senior minister of the Old First Church Congregational, Springfield, Massachusetts. First Community Church in Columbus has a membership of 6,500 and is one of the largest interdenominational churches in America.

Dr. Maxfield is a graduate of Boston University and holds the degrees of Bachelor of Science in Education, the Bachelor of Sacred Theology and Doctor of Philosophy.

### Guest Lecturer

Guest lecturer for the third annual Festival of Arts at Otterbein will be Mr. Robert E. Seaver, associate professor of speech and director of the Program in Religious Drama, Union Theological Seminary, New York City. He will lecture on "The Church and The Drama" at 9:30 a.m. Monday, April 15, in Cowan Hall.

Mr. Seaver is a graduate of Northwestern University and received his M.A. degree from Teachers College, Columbia University in 1950. He has been a member of the Union Seminary Faculty since 1952.

Mr. Seaver is a former professional actor and has appeared with Maurice Evans, Basil Rathbone and Frank Sinatra. In 1957, he received a grant from the Rockefeller Foundation to observe centers of religious drama in Europe.

He has produced and directed the production of "The Sign of Jonah," "The House by the Stable," "Grab and Grace," "The York Nativity Play," and "The Household of God." He was a delegate to the Second International Conference on Religious Drama held at Royauumont, France, July, 1960. In August, 1961, Mr. Seaver produced and directed "For Heaven's Sake," a musical revue on the mission of the Church, for the North American Ecumenical Youth Assembly.

### Art Exhibitions

Art exhibitions during the Festival of Arts, April 7-21, will include Renaissance Paintings loaned by the Columbus Gallery of Fine Arts; contemporary painting, sculpture and graphics by artists of central Ohio; and contemporary prints, "Ultimate Concerns," loaned by the Wesley and Westminster Foundations, Ohio University, Athens, Ohio.

A "Meet the Artists" coffee hour will be held Sunday, April 21, in the Association Building from 3:30-5:00 p.m.

Opening of the art exhibitions will take place in the Association Building, Monday, April 8 from 4:00-5:00 P.M.


## BEGLEY GUEST STARS IN J.B.

### CAMPUS

#### Writes Article

An article by Dr. Paul Frank, professor of music at Otterbein, on Albert Roussel, a French composer, was published in *Oesterreichische Musikzeitschrift*, printed in Vienna. The article was written from material gathered in Paris by Dr. Frank during his sabbatical leave.

#### Guest Soloist

Richard Chamberlain, associate professor of music at Otterbein, appeared with the Kentucky Opera Association in Columbia Auditorium in Louisville, Kentucky, December 6 and 7. He sang the role of Papagero in Mozarts opera *The Magic Flute*. A Louisville newspaper critic said that guest artist, Richard Chamberlain, a baritone from the Otterbein College faculty "is one of the finest singing actors yet seen in a Kentucky Opera Association production."

#### Spiritual Retreat

A Spiritual Life Retreat was held between semesters for Otterbein students and faculty at Pilgrim Hills Camp in Southern Ohio. Rev. George St. Angelo, chaplain of North Central College, Naperville, Illinois, was resource leader. Rev. James B. Recob, Otterbein College Chaplain was in charge.

#### Sabbatical Leave

Dr. James A. Grissinger, professor of speech at Otterbein, will be on sabbatical leave during the second semester. He plans to travel and study in Mexico.

#### President Elected

Dr. Lynn W. Turner, Otterbein College President, is the new Vice President of Phi Alpha Theta, National Honor Society in History. The group elected Dr. Turner during the annual meeting held in Chicago.

Prior to coming to Otterbein in 1958, Dr. Turner was National Historian for Phi Alpha Theta and served as editor of "The Historian," a quarterly magazine published by the Society.


Ed Begley

A well-known personality of stage, screen and television, Ed Begley, will be the professional guest star when the Otterbein College Theater presents "JB" February 28, March 1 and 2 in Cowan Hall.

Mr. Begley has a broad background in radio, television and motion pictures. He has taken part in more than 12,000 radio broadcasts including appearances on such serials as "Charlie Chan" and "The Aldrich Family."

Recent television appearances include guest star roles on "Ben Casey," "Dr. Kildare," "The Defenders," "Naked City," and the "Dick Powell Show."

On the stage, he has appeared in leading roles of "Land of Fame," "Get Away Old Man," "All My Sons," "What Price Glory," and "John Loves Mary." He won the Donaldson Award for his performance of Harrison Matthew Brady in "Inherit The Wind."

He has been seen on almost all the television playhouse and theater programs. Mr. Begley has also co-starred in the motion pictures *The Green Helmet* and *Sweet Bird of Youth*.

### Receive Citation

Otterbein College was honored along with three other Central Ohio Colleges in receiving a special citation from the United States Air Force. The citation read:

"The United States Air Force in appreciation to Otterbein College, Kenyon College, Ohio Wesleyan University and Denison University for rendering meritorious service to the United States Air Force from 1952 to 1962. Recognizing that the small male enrollment at each institution would make individual Air Force Reserve Officers' Training Corps units uneconomical, these institutions sought and achieved the establishment of a single representation program located at Ohio Wesleyan University. The wholehearted cooperation and support of these institutions have contributed immeasurably to the professional development of future Air Force officers. The distinctive contributions of these outstanding educational institutions have earned for them the sincere appreciation of the United States Air Force."

### Elected to Who's Who

Twenty Otterbein Juniors and Seniors were selected for the 1962-63 edition of "Who's Who Among Students in American Colleges and Universities." This publication annually lists outstanding college students around the nation.

Those chosen were: Lois Augenstein, Marion, Ohio; Lois Axline, Delaware, Ohio; Richard Berry, New Cumberland, Pa.; Mercedes Blum, Pittsburgh, Pa.; Linda Busard, Dayton, Ohio; and Ralph Ciampa, Beaverdale, Pa.

Also, Sue Drinkhouse, Columbus, Ohio; Sharon Hept, Vandalia, Ohio; Richard Hohn, Dayton, Ohio; Barbara Maurer, Rittman, Ohio; John Muster, Canton, Ohio; Lewis Rose, Canal Winchester, Ohio; and Carol Rufener, Rittman.

Also, Stewart Sanders, Columbus, Ohio; Carol Simmons, Akron, Ohio; Claudia Smith, Mentor, Ohio; Dale Smith, Pittsburgh, Pa.; Sharon Speelman, Dayton, Ohio; Bonnie Steele, Wickliffe, Ohio; and Holton Wilson, Pittsburgh.


# General Conference Highlights

When the fortieth session of the General Conference of the Evangelical United Brethren Church met October 23-November 1, 1962, in Grand Rapids, Michigan, Bishop J. Gordon Howard, '22, former President of Otterbein College was re-elected a Bishop and re-assigned to the East Central Area of the E.U.B. Church with headquarters in Pittsburgh, Pennsylvania.

Bishop Paul M. Herrick, Hon. '60, Dayton, Ohio, was also re-elected a Bishop and re-assigned to the Central Area with headquarters in Dayton.

Rev. Emerson D. Bragg, '26, was elected as secretary of the General Conference, to serve a four-year term. He is one of the ministers of the First E.U.B. Church, Dayton, Ohio.

The General Conference voted to double the apportionment of financial support to the seven church-related colleges. Consequently, Otterbein College will receive \$100,000 yearly from the E.U.B. Church beginning July 1st. During the past four years, the apportionment was \$50,000.

A major step toward merger of the Methodist and Evangelical United Brethren Churches was taken by the General Conference. By a 310-94 vote, the quadrennial session approved the drafting of a plan calling for consolidation of the 800,000 members of the denomination with the 10 million-member Methodist Church.

Next step is to draw up a merger plan to be presented to a similar body of the Methodist denomination. A joint report will be presented to the 1966 session of the E.U.B. General Conference.

## Official Delegates

The following Otterbein alumni and trustees served as delegates at the General Conference:

California Conference: Harvey N. Chinn, x'46.

Erie Conference: Lloyd O. Hou-

ser, '39.

Indiana North Conference: Herbert C. Holmes, '29.

Michigan Conference: Stanley H. Forkner, '39.

Ohio East Conference: E. P. Eberly, '32; Melvin A. Moody, '36; Paul Maibach, x'34.

Ohio Miami Conference: Clyde H. Bielstein, '28; Emerson D. Bragg, '26; Owen Delp, '51; Carl B. Eschbach, '26; Harvey C. Hahn, Hon. '54; Murn B. Klepinger, '23; Wendell A. Hohn, '35; William K. Messmer, '36.

Ohio Sandusky Conference: Daniel D. Corl, Hon. '61; George Giltis, trustee; O. E. Johnson, Hon. '56; John C. Searle, Sr., Hon. '61.

Ohio Southeast Conference: C. M. Bowman, '24; Carl R. Butterbaugh, '46; Clayton F. Lutz, '41; Lyle J. Michael, '19; Millard J. Miller, trustee; Rex C. Smith, '40.

Pennsylvania Conference: Elmer N. Funkhouser, '13.

Tennessee Conference: Castro Smith, '38.

Virginia Conference: Robert L. Bridgers, '44; Howard L. Fulk, '44.

West Virginia Conference: E. Ray Cole, '23; T. L. Miles, Hon. '52; Ray N. Shaffer, '26.

Western Pennsylvania Conference: George Biggs, '32; Harry J. Fisher, '35; Harry L. McFarland, '42; Elmer A. R. Schultz, '24; Paul D. Walter, trustee.

## College Luncheon

Otterbein alumni and friends of the college met Saturday, October 27 for a special luncheon in the Pantlind Hotel. Alumni from the Grand Rapids, Michigan area were also invited to join General Conference delegates and visitors. Guest of honor at the luncheon was Peter Wong, Hon. '47, Hong Kong, China, and Bishop Ira D. Warner, '11, Puente, California.

Dr. Lynn W. Turner, Otterbein's President brought greetings and the film "From The Towers" was shown.

## Judd to Appear for Homecoming


Dr. Walter H. Judd

A feature of Winter Homecoming, Saturday, February 2, will be a lecture by the Honorable Walter H. Judd of Minneapolis, Minnesota. He will speak on the subject, "Where Do We Go From Here." The lecture begins at 2:00 p.m. in Cowan Hall.

Dr. Judd has just completed ten consecutive terms as a member of Congress from Minnesota's Fifth Congressional District. He is a nationally recognized authority on United States foreign policy and was a member of the Committee on Foreign Affairs which shaped the relief, recovery, rearmament and economic programs abroad. He served as a delegate to the General Assembly of the United Nations in 1957, and also as a delegate to the World Health Organization Assembly in 1950 and 1958.

A former medical missionary to China, Dr. Judd speaks with a personal knowledge of Asia and communism. He is a graduate of the University of Nebraska where he also received his medical degree in 1923. He has received honorary degrees from fifteen universities and colleges.


## 1962-63 BASKETBALL TEAM

### Football Season

Under the tutelage of Coach Robert Agler, '47, the Otterbein College Football Team completed another winning season with five wins and four losses. This marks the fourth straight year of winning football at Otterbein.

During his eight years as head coach at Otterbein, Agler's teams have won 42 games, lost 25, and tied 3. The past four years his squads have won 28 of 36 games played.

Honorary co-captains of the 1962 Football team were Bill Messmer, senior fullback from Dayton, Ohio; Ron Ball, senior guard from Groveport, Ohio; and Don Eppert, senior tackle from Columbus, Ohio. Terry Mickey, Connellsville, Pa., was named most improved player by his teammates and Richard Ame-lung, Fort Lauderdale, Florida, most valuable freshman.

Five Otterbein football players were named to the mythical Ohio Conference "dream team."

James Clary, Worthington, Ohio, junior, was named to the second team as defensive middle guard. Also named to the second team was Dick Reynolds, London, Ohio, a sophomore who was picked as a defensive halfback.

Ron Ball, a senior offensive tackle; Bill Messmer, senior, full-back; and Howard Newton, senior, center; all were given honorable mention in the voting by the conference coaches.

Assisting Agler on the coaching staff were Kenneth L. Zarbaugh, '60; Elmer W. Yoest, '53; Richard

### 1962 Football Results

Otterbein	7	North Central	20
Otterbein	7	Wittenberg	14
Otterbein	29	Kenyon	14
Otterbein	35	Oberlin	14
Otterbein	23	Hiram	26
Otterbein	42	Marietta	28
Otterbein	21	Ashland	14
Otterbein	21	Ohio Wesleyan	0
Otterbein	0	Capital	13


Kneeling (Left to Right)—Steve Moeller, Manager, Geary Tiffany, Gary Reynolds, Dick Reynolds, Gary Peffly, Jeff Laubie, Bill Bennett, William Hankinson, Harry Klockner and Thomas Barnes, Manager.

Standing (Left to Right)—Coach Richard Pflieger, Dave Bouslog, Harvey Vance, Dale Creamer, Kelly Boyer, Tom Martin, Bill Patterson, Robert Decker, Jan Sorgenfrei, and Coach Robert Agler.

T. Pflieger, '48; Larry Cline, '61; and Curtis W. Tong, '56.

The 1963 Football schedule includes the same teams played in 1962. There will be five home games and four away games.

### Basketball Season

Despite the fact that the Otterbein Cardinals Basketball team has a 2 won 7 lost record to date, six of the seven losses have been by seven points or less.

Richard Pflieger, '48, is in his first season as head basketball coach. He was formerly head football coach and JV basketball coach at Kenyon College from 1958-60.

Sweetest victory to date was the 57-54 win over Capital on their homecourt. Capital will provide the opposition for Otterbein's Winter Homecoming, February 2nd.

The Otters have averaged 67.7 points per game while their opposition has garnered 69.8 points per game.

### WRESTLING - 1963

Coach, Kenneth Zarbaugh

Jan. 26—Wooster	Away
Feb. 6—Akron	Home
Feb. 9—Baldwin-Wallace	Away
Feb. 12—Wittenberg	Home
Feb. 14—Kenyon	Home
Feb. 23—Ohio Wesleyan	Home

Harvey Vance, senior forward from Columbus, Ohio, is the leading scorer with a 15.5 points per game average. Leading rebounder is the 6-6 center, Kelley Boyer of Utica, Ohio, with 97 rebounds to date.

### BASKETBALL RESULTS

Otterbein	65	Heidelberg	71
Otterbein	64	Hiram	87
Otterbein	43	Kenyon	50
Otterbein	75	Marietta	79
Otterbein	75	Mt. Union	76
Otterbein	92	Northwood	65
Otterbein	67	Indiana Central	69
Otterbein	57	Capital	54
Otterbein	72	Ohio Wesleyan	78

### Exhibition Game

The New York Harlem Satellites, led by Rookie Brown, ex-Harlem Globetrotter, will play in Alumni Gymnasium, Tuesday, February 5th at 8:00 P.M.

Starting their sixth season of play, these clowns of the hardwoods have an incredible record of 1,045 wins against 9 defeats.

### INDOOR TRACK - 1963

Coach, Elmer Yoest

Feb. 8—Kenyon	Away
Feb. 15—Ohio Wesleyan	Away
Feb. 20—All-Ohio Relays	Away
Mar. 2—Denison	Away
Mar. 9—Ohio Conference	Away
Mar. 16—Livingston Relays	Away


# ONE MILLION DOLLARS in 1963

The fund appeal for Otterbein College in 1963 is one million dollars in cash and three-year pledges. As TOWERS goes to press, the Development Office reports that already 742 pledges totaling \$393,697 have been received. This includes the very generous gift made by Mrs. Vida Clements, '01, in the amount of \$150,000.

During the year every alumnus will be given an opportunity to share in this great challenge to

build a stronger and better Otterbein. This money will provide—

- 1—A New Life Science Building .....\$600,000
- 2—An Enlarged Library ..... 250,000
- 3—Endowment for Scholarships ..... 150,000

These are the most urgent needs at Otterbein and every alumnus will want to give generously that these objectives may be realized.

## ONE ALUMNI APPEAL

ONE APPEAL—During 1963 all gifts to Otterbein, unless otherwise designated, will apply on the capital fund objective known as the Focus on Achievement Program. There will be no alumni fund appeal this year. For the past fourteen years, alumni have been asked to give to the alumni fund (Development Fund) and they have responded generously. But, every seven or eight years alumni are asked to give in larger amounts that new buildings and endowment may be made possible. This is that year. (The last capital fund drive was in 1955.)

Let us repeat—THERE WILL BE NO OTHER APPEAL IN 1963. So, give generously—not until it hurts, but until it feels good. Since this is a three-

year campaign, it is hoped that alumni will pledge more than three times what they have been giving annually or Otterbein cannot possibly reach its objective of \$1,000,000.

Stocks, bonds or property will be accepted and it may prove advantageous tax-wise to give this type of gift.

Centurion Club members will retain their membership if the gift is \$100 or more per year.

Special personal solicitation campaigns are being organized in 30 centers. All other alumni will be contacted by mail during the year. Begin now to set aside a definite amount per month for Otterbein and be ready to respond when the appeal is made.

### *Campaigns In Progress*

Otterbein's "Focus on Achievement" program has been successfully launched and is now making rapid progress toward the million-dollar goal.

Drives were conducted in Westerville, Columbus, Cincinnati, Hamilton and Middletown, Ohio, during November and December. Campaigns now in progress are:

- Dayton, Ohio—Herman F. Lehman, '22,  
Area Chairman  
Greenville, Ohio—John E. McRoberts, '53,  
Area Chairman  
Lima, Ohio—Emerson Seitz, '30, Area Chairman  
Newark, Ohio—Rex C. Smith, '40, Area Chairman

### *Generous Support*

The Westerville Otterbein Women's Club, under the presidency of Mrs. Ralph Smith (Helen Ensor, '18), continues to give generous support to many phases of the college program.

During the past year the club made gifts as follows:

- For the "Focus on Achievement" Program . \$2,000  
For risers for the vocal clubs ..... 445  
For 4 scholarships (\$100 each) ..... 400

Each year the club adds to its endowed scholarship fund which during this year will reach \$5,000.

### *FUTURE CAMPAIGNS*

The months of February and March will see the number of area campaigns stepped up. Under the leadership of Mr. Frank J. Coleman, campaign director, with the help of Dr. Wade S. Miller and Arthur L. Schultz, campaigns will take place in other areas of Ohio.

Area chairmen and the tentative dates for the kick-off dinner in these areas are as follows:

- | | |
|---------------------------|-------------|
| Marion, Ohio | |
| John R. Martin, '42 | February 18 |
| Mt. Vernon, Ohio | |
| George Fisher, '56 | February 19 |
| Springfield, Ohio | |
| Joe Schurtz, '51 | February 20 |
| Zanesville, Ohio | |
| Carl E. Gifford, '15 | February 21 |
| Cleveland, Ohio | |
| Donald R. Martin, '37 | February 25 |
| Akron, Ohio | |
| S. Clark Lord, '39 | February 26 |
| Canton, Ohio | |
| Virgil O. Hinton, '34 | February 27 |
| New Philadelphia, Ohio | |
| Claude M. Zimmerman, '28  | February 28 |
| Lancaster, Ohio | |
| Mary Hummell Rainier, '31 | March 11 |
| Chillicothe, Ohio | |
| Lloyd C. Savage, '48 | March 12 |
| Portsmouth, Ohio | |
| James D. Hodgden, '47 | March 14 |


# 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 1963-64 and candidates for alumni trustees for a five-year term:

## *President-Elect*

(To serve as President—(1964-65))

Albert C. May, '26

Director, Teacher Education and Certification, State Department of Education, Columbus, Ohio.

Virginia Hetzler Weaston, '37  
Elementary School Teacher, Westerville, Ohio

## *Vice President*

Harold F. Augspurger, '41

Dentist, Dayton, Ohio

Dwight C. Ballenger, '39

Assistant Civilian Personnel Officer, Columbus General Depot, Columbus, Ohio

## *Secretary*

Ernestine Little Lenahan, '32  
Homemaker, Columbus, Ohio

Helen Knight Williams, '43  
Homemaker, Columbus, Ohio

## *Member of Alumni Council-at-Large* (Term expires, June, 1966)

Richard H. Bridgman, '49

Principal, Van Buren Junior High School, Kettering City Schools, Kettering, Ohio

Merl W. Killinger, '25

Retired, Y.M.C.A. General Secretary, Newark, Ohio

Donna Love Lord, '39

Teacher, Old Trail School, Akron, Ohio

Margaret Miller Peters, '31

Homemaker, Ann Arbor, Michigan

## *College Trustees*

(Term expires, June, 1968)

Harold L. Boda, '25

Assistant Superintendent of Schools for Instruction, Dayton, Ohio

Homer D. Cassell, '17

Physician, Dayton, Ohio

Earl D. Ford, '22

Special Regional Manager, School and Library Dept., F. E. Compton and Co., San Diego, California

John B. Garver, '17

President and General Manager, The Garver Bros. Co., Department Store, Strasburg, Ohio

## *Nominating Committee*

Richard Allaman, '33, Chairman

Francis S. Bailey, '43

Verda Evans, '28

Dwight R. Spessard, '41


Albert C. May, '26

Albert C. May, '26, Director of Teacher Education and Certification, State Department of Education in Ohio; supervises the teacher education programs in the fifty Ohio colleges approved for the preparation of teachers.

Mr. May has spent thirty-seven years in the field of education. Served as Principal at Keene, Newcomerstown, Martins Ferry, Marion and Steubenville, Ohio, before assuming his present position in 1958. Presently serving as vice-president of Alumni Association. Member Central College Presbyterian Church and Westerville Kiwanis Club.


Virginia Hetzler Weaston, '37

Mrs. Virginia Hetzler Weaston, '37, teacher Emerson Elementary School, Westerville, Ohio. Served in the alumni, admissions and public relations offices following graduation from Otterbein.

A past president of the Westerville chapter of the American Association of University Women, Mrs. Weaston is also a member of Twig 55, American Legion Auxiliary, and the First E.U.B. Church of Westerville. Formerly served as a member of the Alumni Council and as an officer in the Westerville Otterbein Women's Club.

## OLDEST GRADUATE DIES

Miss Leonie L. Scott, '92, oldest alumnus in years of graduation from Otterbein College, died on December 28, 1962, at the Mann Nursing Home in Westerville. Her father was Dr. George Scott who served on the Otterbein College Faculty from 1887-1931, including three years as president from 1901-1904.

During the past year, Miss Scott has been in possession of the alumni cane, given to the oldest alumnus in years of graduation from Otterbein. The cane now goes to Mrs. Myrtle Miller Stoner, '93, who lives at 2124 University Place, Dayton 6, Ohio. Her grand-

daughter, Martha Deever, is presently a junior at Otterbein.

Holders of the Alumni Cane since it was given to a member of the first graduating class are as follows:

Mrs. Mary Kate Winter Hanby, '57, 1928-30

Urilla H. Guitner, '65, 1930-33

Dr. J. P. Landis, '69, 1933

Mrs. Emma Knepper DeLong, '69, 1933-45

Luther M. Kumler, '75, 1945-52

Ida Gilbert Fall, '85, 1952-59

Charles E. Shafer, '89, 1959-61


Leonie L. Scott, '92, 1961-62


# Candidates For Alumni Trustee—Five Year Terms


Harold L. Boda


Homer D. Cassel


Earl D. Ford


John B. Garver

## HAROLD L. BODA

Dr. Harold L. Boda, '25, Assistant Superintendent in charge of curriculum, Dayton, Ohio Public Schools. Member of the National Association of Secondary School Principals; life member of the National Educational Association; affiliated with the Young Men's Christian Association; member of the Kiwanis Club; member of the commission on colleges and universities of the North Central Association of Colleges and Secondary Schools; and a member of the Belmont E.U.B. Church of Dayton, Ohio.

First elected to the Otterbein College Board of Trustees by the Alumni Association in 1948 and has served continuously for the past fifteen years. Elected Chairman of the Otterbein Board of Trustees last year after serving twelve years as vice chairman of the Board. Received his M.A. degree from Ohio State University in 1930 and the honorary degree of Doctor of Education from Otterbein College in 1944.

## HOMER D. CASSEL

Dr. Homer D. Cassel, '17, physician, Dayton, Ohio, and specialist in Internal Medicine; received his M.D. degree at Western Reserve University in 1921; Fellow of the American College of Physicians since 1932; Diplomat of the American Board of Internal Medicine in 1937; member and trustee of the

Fairview E.U.B. Church, Dayton, Ohio; consultant in medicine to the Department of World Missions of the Evangelical United Brethren Church; member of the Dayton, Ohio, Civitan Club.

First elected to the Otterbein College Board of Trustees by the Alumni Association in 1948 and has served continuously for the past fifteen years. Presently a member of the Executive Committee of Otterbein's Board of Trustees.

## EARL D. FORD

Dr. Earl D. Ford, '22, Special Regional Manager, F. E. Compton and Company, on special assignment in San Diego, California, for the School and Library Department; home is in Cleveland, Ohio; holds bachelors degree from Salem College, Salem, West Virginia; received citation as outstanding alumnus of the year from Salem College in 1961; received M.A. degree from Columbia University and the honorary degree of Doctor of Laws from Otterbein College last June; recently completed twenty-five years of service with the F. E. Compton Company; member of the Cleveland, Ohio, Kiwanis Club.

Member of the Otterbein College Development Fund Board elected by the Alumni Council; Civic and Church leader in Shaker Heights, a Cleveland suburb.

## JOHN B. GARVER

John B. Garver, '17, President and General Manager, The Garver Bros. Company, Department Store, Strasburg, Ohio; attended Harvard Law School; entered business in 1921 as advertising manager of The Garver Brothers Co., World's Largest Country Store and served as Secretary, Treasurer, and became President in 1937; retired from business January 1, 1963.

Member and trustee of E.U.B. Church, Strasburg, Ohio; member of various Masonic bodies; charter member and Past Commander of American Legion Post; charter member and Past President of Strasburg Chamber of Commerce; member of Boosters Club, Sportsman's Club and Dramatic Club. In 1958, as a member of the Joint Civilian Orientation Conference, Department of Defense, Mr. Garver toured Defense Installations and gave lectures before various groups.

The Dayton, Ohio, Otterbein Alumni Club is planning a smorgasbord dinner meeting at Culp's, Far Hills section of Dayton, on Wednesday, March 13.

Alumni in the Montgomery County area are urged to reserve this date and make plans to attend this annual dinner meeting.


# The Class of 1962 and What They Are Doing

The following information has been obtained from questionnaire cards received from members of the Class of 1962 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.

ACTON, BARBARA JO—teacher, speech and English, Indian Riffle Junior High School, Kettering, Ohio; 2404 Harshman Road, Dayton 24, Ohio.

AIDT, GLENN EDWARD—teacher, bookkeeping, business mathematics, and wrestling coach, West Carrollton High School, West Carrollton, Ohio; 327 East Cottage, West Carrollton, Ohio.

ALLEN, HUGH D.—medical student, University of Cincinnati Medical School, Cincinnati, Ohio; 3396 Bishop Street, Cincinnati 29, Ohio.

ALLEN, SHARON K.—teacher, second grade, Columbus, Ohio; 4040 North High Street, Apt. 34, Columbus, Ohio.

ALTMAN, HELEN B.—teacher, Girls Physical Education; 317 North Main Street, Pleasant Hill, Ohio.

ANTONOVICH, JOHN—teacher, Indian Riffle Junior High School, English, Kettering, Ohio; 8 Cartwright Place, Kettering 29, Ohio.

AOKI, MASAKO—interpreter; 44 Yamatecho, Ashiya, Japan.

APPLER, NANCY L.—teacher, home economics, Parma Junior High School; 6393 Alderwood Road, Cleveland, Ohio.

ARGO, RICHARD WILLIAMS—United States Army, Fort Knox, Kentucky—will return to Columbus in January and enter the jewelry business with his father at *Argo and Lehne's*; 4312 Riverside Drive, Columbus 21, Ohio.

ARNETT, MARY E.—teacher, first and second grades, Brentnell Elementary School, Columbus, Ohio; 39 East Walnut Street, Westerville, Ohio.

ARNOLD, LOIS JEAN—(Mrs. John Antonovich) teacher, home economics, Barnes Jr. High School, Kettering, Ohio; 8 Cartwright Place, Kettering 29, Ohio.

AYERS, DONNA KAY—teacher, commercial subjects, Centerville High School, Centerville, Ohio; 2308 San Rae Drive, Apt. K, Dayton 19, Ohio.

BAGLEY, JESSIE CLYMER—(Mrs. Edgar A. Bagley)—Principal and fifth grade teacher, Berlin Elementary School, Delaware County, Ohio; R.F.D. #2, Galena, Ohio.

BAILEY, CLAUDE S.—teacher, Willis Junior High School, Delaware, Ohio; R.R. #3, Plain City, Ohio.

BAILEY, JACOB MORRIS—teacher, elementary art, Troy, Ohio, Public Schools; 132½ South Plum Street, Troy, Ohio.

BAKER, ELLA JURRENE—teacher in fourth grade, Donnelsville, Ohio; R R #2, St. Paris, Ohio.

BAUER, JOHN HOWARD—Second Lieutenant, United States Air Force, attending flight school, Craig Air Force Base, Alabama.

BEEBE, JAMES F.—in the garage business

awaiting call into the U.S. Army; 180 West End Avenue, Ridgewood, New Jersey.

BEECHY, DEAN B.—Second Lieutenant, United States Air Force, in primary and basic pilot training, Webb Air Force Base, Texas; Apt. 107, Carlton House, Big Spring, Texas.

BENNETT, JAMES S.—deceased, November 4, 1962. Formerly, Copy Abstract Examiner, Chemical Abstracts Service, Columbus, Ohio.

BLUE, JUDITH M.—second grade teacher, Jackson Primary School, Dayton, Ohio; 900 Neal Avenue, Dayton 6, Ohio.

BOLLECHINO, LOUISE E.—mathematics teacher, Fairview High School, Dayton, Ohio; 1725 Academy Place, Dayton 6, Ohio.

BONE, NANCY J.—(Mrs. David Hollifield)—elementary school teacher, 4th and 5th grades, Fifth Avenue Elementary School, Columbus, Ohio; 194 East College Avenue, Apt. #3, Westerville, Ohio.

BOURN, ROBERT L. JR.—science teacher and wrestling coach, Ainsworth High School, Flint, Michigan; 931 Mann Avenue, Flint, Michigan.

BROWN, KEITH L.—operations trainee F & R Lazarus, Columbus, Ohio; 3137 Westerville Road, Westerville, Ohio.

BUSHONG, BARBARA ANNE—exchange student in Turkey; home address—9328 Yankee Street, Miamisburg, Ohio.

CAMERON, DAVID L.—Second Lieutenant, U.S. Air Force; 106 Allenhurst Street, San Antonio 27, Texas.

CAMPBELL, JOHN—teacher of physical education, driver education and head baseball coach, Mt. Gilead High School, Mt. Gilead, Ohio; 225 West Union, Mt. Gilead, Ohio.

CARTER, JUDITH ANN—teacher, physical education and health, Delaware Hayes High School, Delaware, Ohio; 49 South Liberty Street, Delaware, Ohio.

CAWLEY, LARRY—English teacher and assistant basketball coach, Ridgedale High School; 808 Robinson Street, Marion, Ohio.

CLINE, LARRY—dental student, Ohio State University; 58 West 9th Avenue, Columbus, Ohio.

COLLINS, GERALD LYNN—student, College of Optometry, Ohio State University, Columbus, Ohio; 1123 Steeb Hall, 70 West 11th Avenue, Columbus 10, Ohio.

COLVILLE, CAROL JOHANNESSEN—(Mrs. James Colville)—teacher of French, consolidated high school, North Manchester, Indiana; 303 West Third, North Manchester, Indiana.

CONNOR, GERALD M.—teacher and coach, Aquinas High School, Columbus, Ohio; 4281 Blythe Road, Columbus, Ohio.

CROUCH, MARJORIE—(Mrs. Corliss Crouch)—teacher, second grade, Whittier School, Westerville, Ohio; 30 South Otterbein Avenue, Westerville, Ohio.

DAILEY, DENNIS R.—Army Reserve Infantry training; Fort Polk, Louisiana.

DAVIS, CLIFTON EUGENE—teacher, Juvenile Center, Columbus, Ohio; 77 Eaton Street,

Delaware, Ohio.

DAVIS, JOHN L.—teacher, chemistry and general science, Westerville High School, Westerville, Ohio; 21½ South State Street, Westerville, Ohio.

DARNLEY, NANCY LOUISE—junior research chemist, General Tire Company, Akron, Ohio; 1088 Battles Avenue, Akron 14, Ohio.

DAVIS, RICHARD, JR.—graduate assistant in theatre arts at Penn State University; Entry 14, Graduate Circle, University Park, Pennsylvania.

DAY, DIANE—teacher, 1st grade, South Euclid School, Cleveland, Ohio; 17710 Euclid Avenue, Cleveland 12, Ohio.

DEAN, MARY LOU MYERS—(Mrs. Robert Dean)—teacher, third grade, Emerson Elementary School, Westerville, Ohio; 310 East Park Street, Westerville, Ohio.

DIETRICH, WILLIAM H.—First Lieutenant, personnel officer at McDill Air Force Base, Florida; Box 601, McDill AFB, Florida.

DODSON, WILLIAM RAY—City recreation department, also student at Ohio State University, Columbus, Ohio; 403 Arden Road, Columbus 14, Ohio.

DUNBAR, ROBIN—student, Ontario College of Education, University of Toronto, Canada; 135 Douglas Avenue, Oakville, Ontario, Canada.

DURHAM, LESTER B.—personnel officer, Projects Branch of Airman's Division, Shepard Air Force Base, Wichita Falls, Texas; 1824 Pearl Drive, Wichita Falls, Texas.

DUVAL, JOHN A.—U.S. Army Reserve since October, 1962, for six months active duty; 172 Brewster Road, Scarsdale, New York.

EDIE, RONNIE G.—graduate teaching assistantship, University of Missouri, Columbia, Missouri; Box 89A, McReynolds Hall, Loeb Residence Group, University of Missouri, Columbia, Missouri.

EDWARDS, ROBERT FRANKLYN—graduate work, Stetson Law School, St. Petersburg, Florida; left in December for Lackland Air Force Base, Texas, officer's training school; 200 11th Avenue, Indians Rocks Beach, Florida.

ERNSBERGER, WARREN W.—sales manager, Benn Blinn Sign Company; 151 Central Avenue, Westerville, Ohio.

ETZLER, MARILYN—graduate student, Washington University, St. Louis, Missouri; Department of Zoology, Washington University, St. Louis 30, Missouri.

EWING, DAVID—teacher and coach, Washington local school system, Dublin, Ohio; 273 South Algonquin Avenue, Columbus, Ohio.

FIELDS, GARY N.—bank examiner, Federal Reserve Bank, Cleveland, Ohio; Apt. 8E, 20371 Lorain Road, Fairview Park 26, Ohio.

FLACK, LORNA—teacher, French and English, Eastmoor Junior High School, Columbus, Ohio; Apt. 34, 4040 North High Street, Columbus, Ohio.

FORD, ALAN—Department of Health Education, Columbus, Ohio; 645 Blenheim


- Road, Columbus 14, Ohio.
- FRANKLIN, BRENDA—(Mrs. William McCurdy)—teacher, home economics, Lakewood Junior High School, Carpentersville, Illinois; 516 Elm Ridge Road, 5-b, Carpentersville, Illinois.
- FLEMING, CAROLYN DUDNEY—(Mrs. Lloyd H. Fleming)—teacher, fourth grade, Carlisle School, Delaware, Ohio; Route #2, Delaware, Ohio.
- FREES, NANCY MARVIN TAGGART—(Mrs. David P. Frees)—teacher, fifth grade elementary school, Dayton, Ohio School System; 1810 Harvard Blvd., Dayton 6, Ohio.
- FROELICH, RICHARD J.—chemist, Goodyear Tire and Rubber Company, Akron, Ohio; 4732 Manchester Avenue, S.W., Navarre, Ohio.
- GALE, RICHARD G.—teacher, fifth and sixth grades, McGuffey Elementary School, Columbus, Ohio; 297 Electric, Westerville, Ohio.
- GARGER, JOHN WILLIAM—Ensign, United States Naval Reserve; Norfolk, Virginia.
- GILSON, KENNETH R.—trainee in management, City National Bank of Columbus, Ohio; 66 West Northwood Avenue, Columbus 1, Ohio.
- GLOR, BARBARA LEE—(Mrs. Brent R. Martin)—teacher, general mathematics, seventh and eighth grades, Taft Junior High School, Marion, Ohio; 268 Peterson Street, Marion, Ohio.
- GODDARD, MARJORIE LOU—teacher, ninth grade English, Sandy Valley High School; Box 234, East Sparta, Ohio.
- GOODRICH, BARBARA LYNN—teacher, biology and general science, Jefferson Jr. High School, Monroe, Michigan; 14533 Linden Avenue, Apt. 2, Monroe, Michigan.
- GORNALL, GEORGE—teacher of mathematics and science, Columbia High School, Parma, Ohio. Also coaches football, basketball and track; 11455 Huffman Drive, Parma 30, Ohio.
- GRANT, BEN G.—caseworker, Family Service Division, Hamilton County Welfare Department; 1757 Grand Avenue, Cincinnati 14, Ohio.
- GRIMES, MARILYN KAY—(Mrs. John T. Davidson)—teacher nursery school, Columbus South Side Day Care Center, Columbus, Ohio; 16 West Park Street, Apt. #1, Westerville, Ohio.
- GUTHIEL, PAUL RONALD—graduate student, Kirksville College of Osteopathy & Surgery, Kirksville, Missouri; 712 West Pierce Street, Kirksville, Mo.
- HAAG, PATRICIA JORDAN—(Mrs. Myron L. Haag)—teacher, physical education and civics, Milton High School, Milton, Florida; 117-A Magda Village, Whiting Field, Milton, Florida.
- HADFIELD, CAROLYN S.—teacher, typing and general business, South Euclid-Lyndhurst School and Memorial Junior High; 17710 Euclid Avenue, Cleveland 12, O.
- HALL, ALAN B.—United States Air Force resident auditor, General Squadron, Castle Air Force Base, California; 40 1st Avenue, Castle Gardens, Atwater, California.
- HALL, JUDITH M.—(Mrs. Wallace L. Bishop)—teacher, eighth and ninth grade English, Connellsville Junior High School, Connellsville, Pennsylvania; 15A Greenwood Heights, Connellsville, Pa.
- HALL, RICHARD A.—teacher, mathematics and physical education, Washington Township Schools; Route #2, Waynesville, Ohio.
- HARRIS, CAROL GOODWIN—(Mrs. Daniel L. Harris)—
- HARRIS, DANIEL L.—
- HARRIS, JANET A.—graduate student, Department of Physiology, University of Illinois; also teaching assistant in undergraduate physiology laboratories; 509 East Green Street, Champaign, Illinois.
- HARTLEY, LOYDE H.—graduate student, United Theological Seminary, Dayton, Ohio, assistant pastor, St. Paul Methodist, Dayton, Ohio; 1810 Harvard Blvd., Dayton 6, Ohio.
- HICKS, OTIS F. JR.—claims adjuster, Continental Insurance Companies; 1020 Westbrook Drive, Mooresville, Indiana.
- HICKIN, CATHERINE MAY HAWKINS—(Mrs. Bruce O. Hickin) teacher, kindergarten, Columbus, Ohio; 194 East College Avenue, Westerville, Ohio.
- HIETT, MYRA—teacher, fourth grade, Avon Lake, Ohio; 175 Sunset Road, Avon Lake, Ohio.
- HOFFMAN, CHRISTINA CAROLYN—teacher, English, eighth and ninth grades, Flint, Michigan; 983 Mann Avenue, Apt. 12, Flint 3, Michigan.
- HOFFMAN, JO ANN—teacher, tenth and eleventh grade, English, Avon Lake High School, Avon Lake, Ohio; 164 Ridgeland Drive, Amherst, Ohio.
- HOLMAN, HOWARD LEE—teacher, Medina Junior High School, Columbus, Ohio; 3480 Kimberly Place, Columbus 24, Ohio.
- HOLZAPFEL, BRENDA EVANS—(Mrs. Claude D. Holzapfel, Jr.) teacher, first grade, Arlington Park School, Columbus, Ohio; 355½ South State Street, Westerville, Ohio.
- HOMMON, PATRICIA A.—teacher, commercial subjects, John Clayton High School, Dagsboro, Delaware; Otonka Apartments, Dagsboro, Delaware.
- HOPKINS, PATRICIA J.—band director, Greenford High School, Greenford, Ohio; Box 84, Greenford, Ohio.
- HORNER, ROBERT—teacher of science, eighth and ninth grades, Massillon, Ohio; 3448 Manchester Avenue, S.W., Massillon, Ohio.
- HORTON, SANDRA FLORENCE—(Mrs. Wellman Horton) teacher, second grade, Hay Road Elementary School, Columbus, Ohio; 464 East North Street, Apt. D, Worthington, Ohio.
- HOTHEM, RONALD E.—graduate student, College of Law, Ohio State University, Columbus, Ohio; 130 East Woodruff Avenue, Columbus 1, Ohio.
- HOUGLAN, CYNTHIA SUE—(Mrs. Harvey Butler) teacher, fourth grade, Windsor Elementary School, Columbus, Ohio; 35 South Knox Street, Westerville, Ohio.
- HUMBERT, LARRY DEAN—student, St. Louis University, with the United States Air Force, Brentwood, Missouri; 1425 Oriole Place, Brentwood, Missouri.
- HUNT, JUDITH ANN — teacher, English, Cuyahoga Falls High School; 1023 Avon Street, Akron 10, Ohio.
- HUTCHINS, DAVID—analytical chemist, Dow Chemical Company, Midland, Michigan; 400 South Kuipers Drive, Midland, Michigan.
- JENKINS, THOMAS L. JR.—graduate student, political science, Western Reserve University, Cleveland, Ohio; 16212 Erna-lale Avenue, Cleveland 11, Ohio.
- JOHNSON, BARBARA J.—teacher, home economics, Beavercreek High School; 4864 Shelley Avenue, Dayton 32, Ohio.
- JONES, JUDITH L.—teacher, junior high home economics, drama director; 439 South Sandusky Avenue, Upper Sandusky, Ohio.
- JORDAN, DANIEL B.—teacher, general science, Medina City Schools, also freshman football coach; 556 South Broadway, Medina, Ohio.
- KAY, ELLEN KEMP—(Mrs. James M. Kay) teacher, French III and IV, Oakwood High School, Dayton, Ohio; 522 Hadley Avenue, Dayton 19, Ohio.
- KIDWELL, C. EUGENE—teacher, eighth grade science as well as football and swimming coach, Sandusky, Ohio; 414½ Scott Street, Sandusky, Ohio.
- KINTIGH, THOMAS Q.—Second Lieutenant, United States Air Force, Institute of Technology, stationed at St. Louis, Missouri; 1925 Oriole Place, St. Louis 17, Missouri.
- KIRBY, JAMES GLENN—chemist, Hanna Paint Company, Columbus, Ohio; 3685 Cleveland Avenue, Apt. C-6, Columbus, Ohio.
- KOONTZ, KAYE ANN — teacher, English and dramatics coach, Cuyahoga Falls High School; 1023 Avon Avenue, Akron 9, Ohio.
- KOUSE, CAROLE RUTH — teacher, music, chorus and French, Franklin Junior High School, Springfield, Ohio; 908 North Burnett Road, Springfield, Ohio.
- LANSLOWNE, NANCY JAYNE — teacher, tenth and eleventh grade English, Howland High School, Warren, Ohio; 1383 Drexel Avenue, Warren, Ohio.
- LEGRAND, RICHARD P.—underwriter for Buckeye Union Insurance Company, Columbus, Ohio; 818 South Weyant Avenue, Columbus 13, Ohio.

### Class of 1962 - Otterbein College

Teachers	102	Military Service	21
Graduate School	31	Homemaker	5
Business	20	Research	3


LEISE, BEN R.—management trainee at the United Parcel Service, Philadelphia, Pennsylvania; 516 Conshohocken Road, Bala-Cynwyd, Pennsylvania.

LEV, LARRY T. — teacher, instrumental and vocal music, Licking Heights High School; 210 Cedar Street, Pataskala, Ohio.

LINEBRINK, SUZANNE E. ELLIOTT—(Mrs. Kail L. Linebrink)—teacher, kindergarten, Bloomfield, Connecticut; 16 Patton Road, Bloomfield, Conn.

LIPPINCOTT, MARY HELEN—(Mrs. Raymond Dixon, Jr.) homemaker; Berkshire Manor, Chardon Road, Willoughby, Ohio.

MAIN, MARY LOU—(Mrs. Donald DeBolt)—homemaker; James Connally Air Force Base, Waco, Texas.

MARBURGER, LOIS CLARA—(Mrs. Fred Schmidt, Jr.)—teacher, second grade, Jefferson School, Dayton, Ohio; 1810 Harvard Blvd., Dayton 6, Ohio.

MARSHALL, DONALD Z.—teacher, principal, sixth grade; Box 65, Midvale, Ohio.

MATTOX, PHYLLIS JEAN — teacher, English, Dye Junior High School, Carman School district, Flint, Michigan; 983 Mann Avenue, Apt 12, Flint 3, Michigan.

McFEELEY, GERALD A.—teacher, mathematics, Northridge High School in Dayton, Ohio; graduate student at Miami; 7001 Bobolink Place, Dayton 14, Ohio.

McKINLEY, GARY FRANKLIN—graduate student, Ohio State University, Columbus, Ohio; 105½ East Woodruff Avenue, Columbus, Ohio.

MERRIMAN, JOHN W.—principal, Leesburg Magnetic Elementary School; RR #5, Marysville, Ohio.

MICHAEL, SHIRLEY ANN—teacher, seventh and eighth grade, home economics, Hampton Bennett Jr. High School, Franklin, Ohio; 220 South River St., Franklin, Ohio.

MILAN, ELLEN SUE—(Mrs. Larry Cline) milieu therapist, Columbus Children's Psychiatric Hospital; 133 R. R. West 10th Avenue, Columbus, Ohio.

MILLIGAN, FRANK R.—teacher, eighth grade, English and reading, Cadiz, Ohio; 439 East Market Street, Cadiz, Ohio.

MIZER, DEAN EDGAR — teacher, mathematics, Avon Lake Schools, Fairview Park, Ohio; 600 Fair Avenue, N.E., New Philadelphia, Ohio.

MONSON, BETTIE L.—teacher, home economics and general science, Granville High School, Granville, Ohio; 341 East Broadway, Granville, Ohio.

MOODY, MARILYN MARIE—student technologist, Montefiore Hospital, Pittsburgh, Pa.; 4751 5th Avenue, Pittsburgh 13, Pennsylvania.

MOORE, JAMES V.—employee, Army Security Agency, Dayton, Ohio; 1119 Laurelwood Road, Kettering, Ohio.

MORAIN, MAXINE SWINGLE—(Mrs. Richard W. Morain)—homemaker; Box 147, Almaden AFS, 682nd Radar Squadron, New Almaden, California.

MOREHOUSE, TERRY — teacher, English, seventh grade, Indiana Junior High School, Columbus, Ohio; 10 Indian Springs Drive, Columbus, Ohio.

NAFTZGER, JOHN WILLIAM—United States Army; 1228 Donald Avenue, Dayton,

Ohio.

NEIBLER, SHARON—(Mrs. John W. Kuntz)—secretary, Ohio State University; 2033 West Broad Street, Apt. A, Columbus, Ohio.

NICHOLS, TEDD E.—teacher, instrumental music, Walnut Street Junior High School, Painesville, Ohio; 212 Gillette Street, Painesville, Ohio.

NOYES, HARRY, JR.—United States Air Force, stationed at Loring AFB, Maine, and assigned to 42nd Supply Squadron; 1470 Main Street, Stratford, Connecticut.

PARKER, JEAN ANN ERICHSEN—(Mrs. R. Thomas Parker, Jr.)—teacher, 1st grade, Emerson School, Westerville, Ohio; Davis Hall, Otterbein College, Westerville, Ohio.

PARKS, MARY ALICE—(Mrs. Richard C. Busick)—teacher, ninth and tenth grade English, Marion Franklin Junior High School, Columbus, Ohio; 221½ East Northwood, Columbus, Ohio.

PARSONS, REGINALD V.—graduate student, Louisville Theological Seminary, Louisville, Kentucky; c/o Louisville Theological Seminary, Louisville, Ky.

PASQUA, LARRY J.—graduate student, law school, Ohio State University, Columbus, Ohio; 32 West Home Street, Westerville, Ohio.

PATTERSON, SHEILA R.—(Mrs. Evan C. Funk)—homemaker; 4303A Canton Avenue, Lubbock, Texas.

PEPPER, JUDITH M.—graduate fellow, Eagleton Institute of Politics, Rutgers University; 91 Guilden Street, New Brunswick, New Jersey.

PHILLIPS, JANE LOUISE — teacher, reading and spelling, also physical education in junior high school; RR #2, Carey, Ohio.

PHILLIPS, VERNON L.—Lieutenant, United States Air Force, Air Terminal officer and assistant commercial transportation officer; Box 77, 837 Transportation Squadron, Shaw AFB, South Carolina.

PIETILA, JOHN D.—Second Lieutenant, United States Air Force, Combat Defense Training Officer, Lockbourne AFB, Ohio; 801st Combat Defense Squadron, Lockbourne AFB, Ohio.

PRETORIUS, KEITH D.—teacher, chemistry and physics, Midvale High School, Midvale, Ohio; R.D. #3, New Philadelphia, Ohio.

PRICE, TOMMY RAY — teacher, biology and history and assistant football and baseball coach, Jonathan Alder High School, Plain City, Ohio; 3496 Westerville Road, Columbus 24, Ohio.

RAMAGE, FAYE CAROL—(Mrs. James G. Kirby)—teacher, Columbus Public Schools; 3685 Cleveland Avenue, Apt. C-6, Columbus, Ohio.

REIGHARD, JUDITH A.—graduate student, University of Illinois, Department of Botany; 509 East Green Street, Champaign, Illinois.

RENNER, ALLEN L.—teacher, American history, government, as well as assistant football and basketball coach, Germantown, Ohio High School; 425 Grand Avenue, Dayton, Ohio.

RICARD, DONALD E.—graduate student,

United Theological Seminary, Dayton, Ohio; 1810 Harvard Blvd., Dayton, Ohio.

RIEDEL, DONALD—additional studies at Otterbein; Route #1, Sycamore, Ohio.

ROSALES, JULIO—

ROSS, RAYMOND M.—teacher, English, Midpark High School, Berea, Ohio; 14840 Bagley Road, Cleveland 30, Ohio.

RUBLE, RONALD M.—Second Lieutenant, Shaw Air Force Base, chief of OJT section; Hq. 507th C & C Group, Shaw AFB, South Carolina.

RUNKLE, SHARON—teacher, physical education, Rosemore Junior High School, Whitehall, Ohio; 284 9-D North Gould Road, Columbus 9, Ohio.

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

SCHAR, DAVID E.—graduate student, United Theological Seminary, Dayton, Ohio; 1810 Harvard Blvd., Dayton 6, Ohio.

SCHAR, SHARON K. SMITH—(Mrs. David Schar)—teacher, fourth grade, Englewood Elementary School, Englewood, Ohio; 1810 Harvard Blvd., Dayton 6, Ohio.

SCHNEIDER, WILLIAM—teacher, social studies and head basketball coach, West Lafayette, Ohio; 512 North Kirk Street, West Lafayette, Ohio.

SCHOPPELREI, JANET W.—965 Ross Road, Columbus 13, Ohio.

SCOTT, DRUSIE—teacher, third grade, Sunbury Road Elementary School, Mifflin Township; 9694 North State Road, Westerville, Ohio.

SCOTT, JOHANNE—teacher of first grade, Walton School, Cleveland, Ohio; 1604 Winton Avenue, Lakewood 7, Ohio.

SHARTLE, ALEX—game protector, Montgomery County, Dayton, Ohio; Route #1, Clayton, Ohio.

SHODA, LEI—(Mrs. Ronald E. Tobias)—724 Westview Drive, Apt. 26, Waco, Texas.

SIDOW, SAM—trainee in office management, Huttig Door & Sash Company, Columbus, Ohio; 49 East Park, Westerville, Ohio.

SMITH, CAROLYN B.—teacher, Columbus School System, Columbus, Ohio; R.D. #2, Fredericktown, Ohio.

SMITH, ROBERT ALLEN—teacher and assistant football coach, Greenville High School, Greenville, Ohio; graduate work, Miami University summer of 1962 on a scholarship; 124 West Harman Drive, Greenville, Ohio.

SOLIDAY, JOHN CHASE—graduate student, United Theological Seminary, Dayton, Ohio; 1810 Harvard Blvd., Dayton 6, Ohio.

SPRING, JOHN MARTIN—just returned from the United States Army; 55 East Home Street, Westerville, Ohio.

STONE, JUDITH—graduate student, United Theological Seminary, Dayton, Ohio, and director of Christian Education, Beavertown E.U.B. Church; 1810 Harvard Blvd., Dayton, Ohio.

STRAUSS, CAROL ANN—(Mrs. Ronald Ritchie)—teacher, English, history and geography, Thomas Jefferson Junior High School, Edison, New Jersey; 714 Bevier


Road, University Heights, New Brunswick, New Jersey.

SWIGART, RICHARD H.—vocational guidance counselor for the state of Ohio; 413 East Ford Avenue, Barberton, Ohio.

TITTELBAUGH, KEN RAY—graduate student, United Theological Seminary, Dayton, Ohio; 1810 Harvard Blvd., Dayton 6, Ohio.

TOBIAS, RONALD E.—Second Lieutenant, United States Air Force, Administrative Officer; Box 68, James Connally Air Force Base, Waco, Texas.

VANDERVORT, ROBERT A.—

VENARD, C. EDWARD—graduate student, College of Law, Ohio Northern University, Ada, Ohio; 402 South Main Street, Ada, Ohio.

VERNON, NANCY ANDERSON—(Mrs. Walter Vernon)—teacher, English, Licking Heights High School; 4640 Kae Avenue, Columbus 13, Ohio.

WALKER, WILLIAM G.—teacher and coach, Groveport High School, Groveport, Ohio; 256 Parklawn Blvd., Apt. H, Columbus, Ohio.

WARREN, CYNTHIA ANN—(Mrs. Charles David)—teacher, first grade, Dover Elementary School, Dover, Delaware; 300 North State Street, Dover, Delaware.

WATTS, KAY—teacher, second grade, Costa Mesa School, California; 1959 Maple Avenue, Apt. 11, Costa Mesa, California.

WEAVER, MAXIN C.—associate in wholesale grocery, Dayton, Ohio; 8511 Mile Road, New Lebanon, Ohio.

WELLMAN, SANDRA HORTON—(Mrs. Jerry Wellman)—teacher, second grade, Huy Road School, Columbus, Ohio; 464 East North Street, Worthington, Ohio.

WELLS, ORVIS M.—graduate student, University of Cincinnati Medical School; 3396 Bishop Street, Cincinnati 20, Ohio.

WERTH, ELIZABETH ANN—graduate assistant, psychology department, Indiana University; Campus View House, Apt. 403, Bloomington, Indiana.

WHITAKER, SUE—teacher, physical education, Fremont Junior High School; 515 Birchard Avenue, Fremont, Ohio.

WIBLIN, RAYMOND L.—teacher, ninth grade, English, West Junior High School, Xenia, Ohio; 1541 Arrowhead Trail, Xenia, Ohio.

WILLIAMSON, CAROL ANN—teacher, second grade, Lechner Elementary School, Berea, Ohio; 142 Baker Street, Berea, Ohio.

YAKLEY, ROBERT—graduate student, medical school, Ohio State University, Columbus, Ohio; 58 West 9th Avenue, Columbus 1, Ohio.

YOUNG, WILLIAM T.—Second Lieutenant, United States Air Force, Deputy Procurement Officer, Laughlin AFB, Texas; P.O. Box 3137, Laughlin Air Force Base, Texas.

ZINN, CHARLES ALFRED, JR.—teller, First National Bank, Zanesville, Ohio; 2022 Norwood Blvd., Zanesville, Ohio.

#### Election Winners

Judge Horace W. Troop, '23, Presiding Judge of the Municipal Court, Columbus, Ohio, was elected Judge of the Court of Appeals


DONALD J. HENRY

Donald J. Henry, '33, has been appointed head of the metallurgical engineering department for the General Motors Research Laboratories, located at the General Motors Technical Center in Warren, Michigan. He will be responsible for basic research program in the fields of metals and ceramics as well as applications research in advanced materials for use in the many products that General Motors manufactures.

He received his M.S. degree from Ohio State University in 1937, after being awarded a fellowship grant by Battelle Memorial Institute in Columbus, Ohio. In 1937, he joined the General Motors Research Laboratories. The late Dr. F. O. Clements was technical director of the Laboratories at that time.

in the general election, November 6th. He was formerly a state legislator.

After serving twelve years on the Cuyahoga County Common Pleas Court, Cleveland, Ohio, Judge Earl R. Hoover, '26 was re-elected to a third term of six years by a majority of over 100,000 votes. He was endorsed for re-election by the major newspapers, labor and bar associations.

A former president of the national Alumni Association, Judge Hoover received his law degree at Harvard and the honorary Doctor of Laws degree from Otterbein in 1955. He is presently a member of the Otterbein College Board of Trustees.

Reynold C. Hoefflin, '57, was elected to a two-year term as County Judge of Greene County, Ohio. He received his oath of office from Judge Herman J. Weber, '49, also a Green County Judge.


NORMAN H. DOHN

Dr. Norman H. Dohn, '43, has accepted a position as a foreign service officer with the United States Information Agency. His first two year tour of duty began January 7 in Washington at USIA headquarters. After that he will be assigned to an overseas post.

Dohn has been associated with the Columbus *Dispatch* newspaper for fifteen years. During that time he served as reporter, assistant city editor, Sunday editor, and, for the past five years, as an editorial writer. He has also been a newscaster for Columbus television station WBNS-TV for ten years.

He holds both an MA and Ph.D. degrees from Ohio State University. His wife is the former Blanche Baker, '43. The Dohn's have two daughters, Mary Alice, 12 and Margaret, 9.


### '23

DR. HENRY W. OLSON, '23, is head of the Science Department and professor of biological sciences at District Teacher's College in Washington, D.C. He is also a very prolific painter and is well-known in Art circles as he has exhibited his paintings regularly in local art shows and has had several one-man shows in Washington and in other places. He had one show in Florence, Italy, where he taught in the University Training Command during overseas service with the information staff of the Army and the State Department during World War II. He showed his paintings of the rural areas of Italy in Washington right after the war. Dr. Olson is president of the Arts Club of Washington and past president of the Society of Washington Artists, the Water Color Club and the Landscape Club.

### '26

GEORGE R. GOHN, '26, a supervisor in the Metallurgical Engineering Department at West Street, Bell Telephone Laboratories, was one of three authors cited for outstanding presentation of a paper before the annual meeting of the American Society for Testing and Materials. His paper was entitled "New Methods for Determining Stress Relaxation." His wife was the former Ruth Davis, '26.

EARL R. LEITER, '26, has retired after twenty years of continuous service with the Timken Roller Bearing Company, Canton, Ohio.

### '28

MARY McKENZIE, '28, is treasurer of The Otterbein Home, Lebanon, Ohio.

CLARENCE P. SMALES, '28, Chaplain, USAF, retired as lieutenant colonel on November 30,

1962. He has served as chaplain with the United States Air Force in Labrador, France and Iceland. Chaplain Smales served a number of churches in Ohio and California before entering the Armed Forces.

### '36

SAMUEL R. ZIEGLER, '36, has recently been advanced to the rank of "Fellow" at the Thirteenth Biennial meeting of the International College of Surgeons in New York City. Since his discharge from the army in 1946, Dr. Ziegler has resided in New Mexico where he is in general practice and surgery. He also assists with the work at the Church's Mission Hospital at Esplanola, New Mexico.

### '38

FRANCES E. HAMILTON, R. N. '38, is teaching at St. Elizabeth School of Nursing in Dayton, Ohio.

JANE NORRIS WILLIAMS, '38, (Mrs. Homer O. Williams), who is science teacher for the Fairbanks School District in Alaska, has just received an award as "Alaska's Outstanding Biology Teacher of the Year." She was judged in competition with all other biology teachers in the state and the certificate was presented on behalf of the National Association of Biology Teachers.

### '41

JOHN D. STONE, '41, is the band director at Maple Heights High School. This is his third year in charge of this band and he will complete sixteen years of experience as a band director. While in the armed forces during World War II, he played trombone with the First Armored Force Band, Fort Knox, Kentucky.

### '42

HOWARD ALTMAN, '42, is in charge of the new office of Cryo-Vac, Inc. which has opened on the west coast in the Sherman Oaks section of Los Angeles. This office will handle sales and contract administration, as well as engineering for the western states. The firm is a leader in the field of cryogenics—the generation and application of extremely low temperatures, in the area of -200 degrees F. to almost zero or -450 degrees F. After his graduation from Otterbein, Howard took advanced studies as a research associate at the Ohio State University cryogenic laboratory.

GENEVIEVE TRYON BOLIN, '42, will teach the second grade at Canal Fulton, Ohio.

### '44

LT. COLONEL EVAN W. SCHEAR, '44, has just received an Air Force certificate for his work in Project Mercury flight operations. He is Chief, hospital services division, Air Force hospital, Wright-Patterson AFB. Evan has participated in all of the orbital flights to date. In May, he was aboard the aircraft carrier Intrepid and was the first physician to examine Astronaut Scott Carpenter after his orbital trips around the world.

### '45

DR. MORTON WOOLLEY, '45, performed a very unusual, although highly successful, operation in the White Memorial Hospital, Los Angeles, California, on a little three-year old girl from Karachi, Pakistan. Afshan Zafar was brought to the United States suffering from a very rare heart disease. The right valve of her heart never developed and not enough blood could flow to her lungs. Her growth was so


slowed by the condition that she was the size of a normal 18 month old girl. Dr. Woolley performed surgery on her heart and it was so successful that Afshan will achieve near normal growth. Members of the American embassy in Karachi, with the help of Vice President Johnson, took care of the transportation to bring Afshan and her father, Z. A. Zafar, to the United States for the miraculous operation.

'47

CAMERON HARRISON ALLEN, '47, was recently elected a Fellow of the American Society of Genealogists. This is an exclusive organization with membership limited to only fifty persons at any one time. Election is by invitation only, based on quality and quantity of published work in the field of genealogy.

'48

HENRY E. ROBERSON, '48, who was athletic director and head basketball coach at Elm Valley High School last year, has been made Principal of this school.

'49

GUY C. BISHOP, JR., '49, is playing the piano at the Mermaid Restaurant in Dayton, Ohio.

RUTH HOVERMALE, '49, has recently accepted a new position as associate professor at Winthrop College, South Carolina College for Women, Rock Hill, South Carolina.

'50

ROBERT T. KELLER, '50, has recently been named business manager of First Community Village, the new \$5.6 million living center for older persons to open soon in Upper Arlington, Columbus, Ohio. Bob was former district manager for International Research and Development Corporation, in Worthington, Ohio. In his new post, he will be in charge of the food service program, budget control, office management, maintenance and other operating procedures

supporting the Village's emphasis on freedom and creativity for its 496 residents. His wife is the former Miriam I. Wise, x'53.

FRANK C. MARLETT, '50, has been named by Bishop Hazen B. Werner of the Ohio Area, to be the pastor at Kenmore Methodist Church in Akron, Ohio. Since 1958, he has been the pastor of the Mentor Plains Methodist Church, where, under his guidance, the church had increased its membership fifty per cent and had just completed a \$130,000 sanctuary.

'51

CAPT. ROBERT B. BROWN, '51, chief Surgical Service at the Wurtsmith Air Force Base Hospital, has been certified as a Diplomate of American Board of Surgery. In order to qualify for this honor a doctor must have four years of resident work in a hospital approved by the American Hospital Association and American College of Surgery after completion of internship. After receiving his MD degree from Western Reserve University, Cleveland, Ohio, in 1956, Captain Brown served his internship at the University Hospitals of Cleveland from 1956 to 1957 with residency in general surgery there from 1957 to 1960. He served as chief resident in general surgery in 1961. He has been assigned to the 853rd Medical Group for the last eighteen months and will continue at the Wurtsmith AFB until June 1963. His wife is the former Ann Carlson, '52.

ILAH C. FELLERS, '51, is the executive head and mathematics teacher for the past three years of the second smallest public school in Ohio. This school is at Put-In-Bay on South Bass Island in Lake Erie and has a total enrollment of 71 children. Because of its location, it is short on sports and extra curricular activities but long on academic pursuits. Mr. Fellers was a former director of Admissions at Otterbein.

RICHARD E. MCKINNISS, '51, has been appointed to the position of Elementary Coordinator in the

Talawanda School District, Oxford, Ohio.

DR. DAVID S. YOHAN, '51, has accepted an appointment as Cancer Research Scientist at Poswell Park Memorial Institute in Buffalo, New York.

'52

ROBERT F. BERKEY, '52, is assistant Professor in the Religion Department at Mount Holyoke College. He is also Visiting Lecturer in Religion Department of Smith College.

'54


DALE C. ANDREWS, '54, has received the appointment as principal of the Franklin School in the Dayton Public School System. Mrs. Andrews is the former Barbara Tompkins, '55.

'55

VIRGINIA A. FORD, '55, was promoted to Captain in October. She is assigned to the 417th Tactical Fighter Squadron as Administrative Officer and is stationed at Ramstein Air Base, Germany.

'56

DWIGHT D. HARTZELL, '56, is now a Captain in the Air Force and is stationed at Webb Air Force Base, Big Spring, Texas. Captain Hartzell is an instructor in Jets.

ROBERT LONG, '56, is now pastor at the Tyler Memorial Evangelical United Brethren Church in Chillicothe, Ohio. Rev. Long transferred from the Wagner Memorial Church in Columbus, Ohio, where he was pastor for the last three years.


## '57

DAVID W. COX, '57, who was recently promoted to the rank of Captain has just returned from Thule, Greenland, in time to have Christmas with his family. He is now at Niagara Falls, New York.

REYNOLD C. HOFFLIN, '57, has just been elected to the post of County Judge in Xenia, Ohio.

ALLEN N. KEPKE, '57, is an instructor in the Department of Speech at The College of Wooster. His duties include besides teaching, advisor to the campus radio station and directing Little Theater productions.

THEODORE M. HOWELL, JR., '57, and his wife, the former Eva J. Holmes, '58, has just opened one of New York City's newest art galleries, called Howell Gallery, which is located at 141 Fulton Street, in the heart of New York's financial district.

JERRY B. LINGREL, '57, was appointed assistant professor of the department of biological chemistry at the University of Cincinnati College of Medicine. He came from California Institute of Technology, where he was research fellow in the division of biology and received a National Science Foundation post doctorate research fellowship.

## '59

DAVE BURGER, '59, is coaching basketball at the Clinton Junior High School in Columbus, Ohio.

D. ROBERT THARP, '59, was promoted on August 1 to the position of principal at the Toboso Elementary School, Newark, Ohio. In addition to his duties as principal, he has assumed coaching duties in junior high at Toboso and Licking Valley High. Bob is also vice-president of the Licking Valley Teachers' Association.

## '60

MARY ANN ANDERSON, '60, is currently playing the lead role of Regina in "The Little Foxes" at the Long Beach State Theater's

production which opened in Long Beach, California, recently. She has been very active in dramatics since graduation.

LELAND C. BROWN, JR., '61 and his wife, the former Rachel Siviter, '60, are in the TC service at Abilene, Texas.

LTJG BRUCE L. KECK, '60, is now serving aboard the USS Amberjack, as Communications and Electronics Officer.

## '61

HAROLD V. DUTEIL, '61, has been recently employed by the Lewis Research Center of the National Aeronautics and Space Administration in Cleveland, Ohio. He has accepted a position on their Research and Development staff.

JUDY GRAHAM, '61, who at present is teaching mathematics at Copley High School, represented Otterbein College at the annual Summit County Schools' College Night Wednesday, November 7. Representatives came from twenty-five Ohio colleges and universities, named in a poll of Summit schools juniors.

CARL RAY KROPF, '61, is now employed as a Graduate Assistant in the Department of English at Kent State University. He is also taking courses for his Master of Arts Degree.

THOMAS A. PRICE, '61, has been commissioned in the U. S. Naval Reserve as an ensign. He is presently at the Electronics School in Great Lakes, Illinois. From there he will report to the U.S.S. Black for service in the Western Pacific.

BERNERD E. CAMPBELL, '61, is currently serving in the U. S. Army assigned to the Army Ordnance Missile Command at Redstone Arsenal, Huntsville, Alabama. He is working in research and development in the field of radio astronomy.

## '62

SECOND LIEUTENANT DEAN B. BEECHY, '62, of Sugar-creek, Ohio, has entered the USA

Air Force pilot training at Webb AFB, Texas. Lt. Beechy will fly the T-38 jets during the year long flying training course. He will also receive special academic and military training and will be awarded the silver wings of a pilot upon graduation.

## GRADUATE DEGREES

The following Otterbein Alumni received advanced degrees recently:

- John Schaeffer Smith, '45  
Master of Education  
University of Pittsburgh, August 11
- Esther R. Granger, '53  
Master of Arts  
Middlebury Language Schools,  
August, 1962
- Bruce C. Flack, '60  
Master of Arts  
Ohio State University, December 14
- Kay Saeger, '60  
Master of Science in Physiology  
University of Illinois, June 16
- Carol A. Thompson, '61  
Master of Science in Physical  
Education  
University of Illinois, August, 1962

## STORK REPORT

1948—Mr. and Mrs. Robert Fetzer, (Rachel Walter, '48), a daughter, Miriam Irene, February 19, 1962.

Mr. and Mrs. James Scherrer, (Pauline Hockett, '48), a daughter, Karla Sue, December 14, 1962.

Mr. and Mrs. James C. Brown, '48, (Mary Jo Wood, '48), a son, Jeffrey Mullin, September 9, 1962.

1950—Mr. and Mrs. Richard H. Kirk, '50, a son, Richard Andrew, September 13, 1962.

Dr. and Mrs. Hugh Warren, (Clara Jane Leismann, '50), a son, David Randolph, November 7, 1962.

1952—Mr. and Mrs. Robert F. Berkey, '52, a son, Mark Buffington, September 24, 1962.

Mr. and Mrs. William Taylor, '52, (Patricia Stauffer, '52), a daughter, Dorothy Ann, December 11, 1962.

1952 and 1956—Mr. and Mrs. Donald E. Myers, '52, (Mary A. Wagner, '56), a daughter, Bethia Jane, August 2, 1962.

1953—Rev. and Mrs. Lawrence L. Hard, '53, a daughter, Julia Darlene, October 12, 1962.

1953 and 1954—Mr. and Mrs. Richard H. Sherrick, '54, (Carolyn Jane Brown, '53), a son, Richard Joseph, September 12, 1962.


**1954**—Captain and Mrs. William Allen, (Arlene Worthington, '54), a son, Brian Christopher, August 30, 1962.

Mr. and Mrs. Kenneth Clare, (Anne Liesmann, '54), a son, Steven Bruce, March 29, 1962.

**1955**—Mr. and Mrs. Joseph J. Conway, (Marilyn R. Jennings, '55), sons, John Joseph, April 10, 1960, and Patrick Michael, March 18, 1961.

Mr. and Mrs. Paul A. Grube, Jr. (Lois E. Waldron, x'55), a son, David Miles, January 12, 1962.

Mr. and Mrs. Robert G. Leland, (Anita E. Shannon, '55), a son, Robert Wesley, October 26, 1962.

**1956 and 1958**—Mr. and Mrs. William H. Skaates, '58, (Sarah E. Rose, '56), a daughter, Joanna Elizabeth, October 9, 1962.

**1956**—Mr. and Mrs. Albert Baxley, (Amelia Zimmerman, '56), a son, Gregory Andrew, November 15, 1962.

Mr. and Mrs. William J. Cox, (Joyce Hickok, x'56), twins, David William and Donna Joyce, May 18, 1962.

Mr. and Mrs. Dale Matcham, (Shirley Cave, A.G.E. '56), a son, Eric Scott, July 27, 1962.

Mr. and Mrs. John Orr, (Thelma Hodson, '56), a son, Steven Robert, November 3, 1962.

Mr. and Mrs. Robert E. Wilkinson, '56, (Annabeth Sommers, '55), a daughter, Lynn, October 5, 1962.

**1957 and 1958**—Professor and Mrs. Allen N. Kepke, '57, (Joyce Miller, '58), a son, Mark Allen, October 16, 1962.

Mr. and Mrs. Robert Richardson, '58, (Shirley L. Roe, '57), a daughter, Susan Halstead, July 21, 1962.

**1958**—Mr. and Mrs. Stephen H. Spaeth, (Doris Repetyle, '58), a son, Jeffrey Alan, October 30, 1962.

Lt. and Mrs. Garry J. Starr, '58, a daughter, Michelle Lynn, August 5, 1962.

**1957 and 1959**—Rev. and Mrs. Dean V. Roush, '57, (Barbara Gerber, x'59), a son, Stephen Paul, October 4, 1962.

Rev. and Mrs. Charles E. Selby, '57, (Janet Risch, '59), a son, Mark Alan, January 6, 1962.

**1959**—Mr. and Mrs. Thomas Buckingham, '59, (Francine Thompson, '59), a daughter, Delisa Kaye, September 25, 1962.

Mr. and Mrs. Charles R. Ketzell, '59, a daughter, Lori Lynn, October 3, 1962.

Rev. and Mrs. Bernard Lieving, Jr., '59, a son, Bernard Harold III, September 7, 1962.

Mr. and Mrs. James D. Miller, '59, (Phyllis Bush, x'59), a daughter, Myrna Marie, October 9, 1962.

**1959 and 1960**—Mr. and Mrs. Earl Kennedy, '60, (Betsy Messmer, '59), a daughter, Kimberly Ellen, August 30, 1962.

**1960**—Mr. and Mrs. Robert W. Munden, '60, a son, Mark David, August 27, 1962.

Mr. and Mrs. Abraham R. Carey, (Ruth Robinson, '60), a daughter, Gloria Ruth, September 3, 1962.

**1960 and 1962**—Mr. and Mrs. John Campbell, '62, (Juanita Frances Walraven, '60), a daughter, Lisa Maris, January 15, 1962.

**1961 and 1962**—Mr. and Mrs. Robert L. Work, '62, (Judith Fae Swan, '61), a daughter, Kimberly L., May, 1962.

**1962**—Mr. and Mrs. James Colville, (Carol Johannesen, '62), a son, James Murrell, May 25, 1962.

Mr. and Mrs. Charles Alfred Zinn, Jr., '62, a son, Charles Alfred, III, May 9th, 1962.

**1962 and 1963**—Mr. and Mrs. Richard Davis, Jr. '62, (Marcia Brumbaugh, x'63), a daughter, Lisa Marie, October 26, 1962.

## CUPID'S CAPERS

**1952**—Janet Stuter and Robert M. Blais, '52, October 6, 1962, at Orrville, Ohio.

**1957**—Lucy Jane Zaebs, '57, and James Walter Alstrom, December 22, 1962, at Dayton, Ohio.

**1959**—Dawn Gibson Miller, '59, and Joseph F. Bishop, June 16, 1962, at Granville, Ohio.

**1960**—Janet Shenton Gurney, '60, and Thomas H. Welch, November 23, 1962, at Brockton, Massachusetts.

**1961**—Joyce Strickler, '61, and Robbie L. Miller, December 22, 1962, at Westerville, Ohio.

Jill Davenport, '61, and C. L. Heath, August 25, 1962, at Medina, Ohio.

**1961 and 1962**—Barbara Altman, '61, and Larry Ley, '62, August 6, 1961, at West Unity, Ohio.

Carol Strauss, '62, and Ronald Ritchie, '61, August 25, 1962, at Ashland, Ohio.

**1961 and 1963**—Carol Ann Simmons, '63, and James Lee Shackson, '61, December 22, 1962, at Westerville, Ohio.

**1962**—Keith L. Brown, '62, and Sue Carol Snyder, August 5, 1962, at Orrville, Ohio.

Ellen Bishop and Larry Cawley, '62, August 26, 1962, at Radnor, Ohio.

Brenda Franklin, '62, and William MacCurdy, November 21, 1962, at Pittsburgh, Pennsylvania.

Marianne Fry, x'62, and Donald W. Imhoff, December 22, 1962, at Plain City, Ohio.

Ellen Sue Milam, '62, and Larry Leroy Cline, '62, December 28, 1962, at Nitro, West Virginia.

Alan B. Hall, '62, and Sherry Jordan, September 15, 1962, at Dayton, Ohio.

Judith Hall, '62, and Wallace L. Bishop, April 20, 1962, at Hagerstown, Maryland.

Brenda Johnson and Otis F. Hicks, Jr., '62, September, 1962, at Mooresville, Indiana.

Sandra Horton, '62, and Jerry A. Wellman, January 14, 1962, at Westerville, Ohio.

Rebecka Ann Frayer and Daniel B. Jordan, '62, November 17, 1962, at Mt. Gilead, Ohio.

Linda Lee Lewis, '64 and John William Garger, '62, December 22, 1962, at Akron, Ohio.

Patricia Jordan, '62, and Myron L. Haag, '60, July 7, 1962, at Warren, Ohio.

Carole Ruth Kouse, '62, and Charles T. Pascoe, Jr., December 23, 1962, at Springfield, Ohio.

Sharon Neibler, '62, and John W. Kuntz, February 24, 1962, at Liberty, Indiana.

Tahne E. Day and Larry J. Pasqua, '62, June 16, 1962, at Westerville, Ohio.

Glenna McCorkle and Richard LeGrand, '62, August 11, 1962, at Oak Hill, Ohio.

Sheila Patterson, '62, and Evan C. Funk, July 14, 1962, at Parma, Ohio.

Genevieve Mann and Robert Allen Smith, '62, June 10, 1961, at South Salem, Ohio.

Lei Shoda, '62, and Ronald E. Tobias, '62, December 22, 1962, at Dayton, Ohio.

Nancy Anderson, '62 and Walter Vernon, '61, June 10, 1961, at Hilliard, Ohio.

Judith Ann Buckley, x'64 and Raymond L. Wiblin, '62, August 13, 1961, at Belpre, Ohio.

**1962 and 1963**—Marilyn Kay Grimes, '62, and John R. Davidson, '63, June 9, 1962, at Akron, Ohio.

**1962 and 1964**—Cynthia Ann Warren, '62, and Charles David, '64, August 11, 1962, at Westport, Connecticut.

**1962 and 1965**—Meredith Nealy, x'65, and Keith D. Pretorius, '62, October 13, 1962, Manhasset, New York.

## TOLL OF THE YEARS

**1892**—Leonie Loretta Scott, '92, died December 28, 1962, at Westerville, Ohio.

**1901**—Worthy E. Putnam, x'01, died September 24, 1962, at Lake Worth, Florida.

**1904**—Chester Wise, '04, died January 3, 1963, at Mogadore, Ohio.

**1910**—Clarence F. Williams, '10, died October 22, 1962, at Largo, Florida.

Mrs. W. W. Grant, (Mary Blanche Birney, x'10), died at Akron, Ohio.

**1912**—Percy Rogers, x'12, died December 6, 1962, at Franklin, Ohio.

**1925**—A. C. Van Atta, x'25, died at Crooksville, Ohio.

**1927**—Moneth W. Smith, '27, died July 1962, at Columbus, Ohio.

Roy A. Burkhart, '27, died December 9, 1962, at Columbus, Ohio.

**1929**—Arthur Thomas, x'29, died in Logan, Ohio.

A. Ruth Moore, '29, died January 8, 1963, at Lima, Ohio.

**1936**—Jay Burdett (Bud) Mitchelson, '36, died October 22, 1962, at Columbus, Ohio.

William G. Nagel, '36, died November, 1962, at Canton, Ohio.

**1952**—Mae E. Duffy, x'52, died in Powell, Ohio.

**1962**—James S. Bennett, '62, died November 4, 1962, at Westerville, Ohio.


# Bulletin Board

## WINTER HOMECOMING

Winter Homecoming is scheduled for Saturday, February 2. Former medical missionary and five-term congressman from Minnesota, Dr. Walter Judd, will speak in a special lecture at 2:00 p.m. in Cowan Hall. Complete schedule and details are outlined on page six.

## 1963 ARTIST SERIES

The two remaining Westerville Concerts Association artist series programs will be presented in the next few months. The Paris Chamber Ensemble will present a concert Thursday, February 21.

The Leon Destine and Haitian Dance Company will appear Tuesday, March 12, in the other series attraction.

The performances begin at 8:30 p.m. Alumni desiring tickets are invited to write the Alumni Office, Otterbein College, for reservations.

## 1963 SUMMER SCHOOL

There will be three concurrent sessions in the 1963 Summer School at Otterbein. The dates are June 10-August 9; June 10-July 10; and July 11-August 9. Courses will be offered in Accounting, Biology, Chemistry, Economics, Education, English, History, Physical Education, Physical Science, Religion and Speech. For detailed information, write the Registrar's Office at Otterbein.

## ALUMNI REGISTER

Last call for those who would like a copy of the 1961 Alumni Register. A few copies are still available in the Alumni Office.

## "Woman of the Year"

Mrs. F. O. Clements, '01, (Vida Shauck) will receive the Otterbein "Woman of the Year" award at the annual dinner meeting of the Westerville Otterbein Women's Club on Saturday, February 9 at 7:00 P.M. in Barlow Hall.

Mrs. Clements has served as a member of the Otterbein College Board of Trustees since 1945 and is also a member of the Executive Committee of the Board. In 1953, Otterbein College conferred the honorary degree of Doctor of Humane Letters upon Mrs. Clements.

## Flash

Professional guest star for the Otterbein College Theater presentation of "JB" February 28, March 1 and 2, will be star of stage, screen and television, Ed Begley.

## OTTERBEIN COLLEGE CALENDAR

Saturday, February 2	Winter Homecoming
Friday, April 26	Founders' Day
Saturday, May 11	May Day
Saturday, June 1	Alumni Day
Sunday, June 2	Baccalaureate Sunday
Monday, June 3	Commencement Sunday

OTTERBEIN COLLEGE

WESTERVILLE, OHIO