

OTTERBEINTOWERS

APRIL, 1962

OTTERBEIN COLLEGE

WESTERVILLE, OHIO

WILL I WEAR ONE OF THOSE WHEN I GROW UP?

Will you?

Of course you want to grow up and be like your big brother—go to college, become an electronics engineer, an architect, a doctor. And we hope you do, because our country is growing and we'll need many more highly trained men and women to keep America strong and free.

Of course you want to go to college!

But, will you? Well, that depends.

It depends on you, of course. You've got to be bright, ambitious, hard-working. But it depends on something else, too. For you to go to college, there has to be a college for you to go to—or room for you in the college you select. Because in ten years—maybe less—applications to colleges and universities from bright boys and girls like you are ex-

pected to double. If you and your friends are to receive a really good education, it will mean more classrooms, libraries, up-to-date laboratories—above all, thousands more top-quality professors. And all that will mean money—a great deal of money.

If grown-ups will realize the problem and do something about it, your chances of going to college will improve. Let's hope they start now to give you the gift of knowledge—by helping to support the college of your choice.

If they want to know more about what the college crisis means to you—and to them—tell them to write for a free booklet to Higher Education, Box 36, Times Square Station, New York 36, N. Y.

Good luck, son!

*Sponsored in cooperation with The Advertising Council
and the Council for Financial Aid to Education.*

OTTERBEIN TOWERS

CONTENTS

Editor's Corner	3
Commencement Schedule	4
Campus News	5, 6
Sports News	7
Alumni Association Nominations	8, 9
Development News	10
Spotlight on Alumni	11
Flashes from the Classes	12-14
Births-Deaths-Marriages	15
Bulletin Board	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 Editors

Nancy J. Myers, '61

Tennie E. Wilson, '33

Charlotte E. Combs

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.

April, 1962

Volume 34 Number 3

MEMBER AMERICAN ALUMNI
COUNCIL

ASSOCIATION OFFICERS

President

Rhea McConaughy Howard, '23

Ex-President

J. Robert Knight, '28

Vice Presidents

James Eschbach, '58

J. Parker Heck, '30

Helen Moses, '16

Secretary

Elsie Bennert Short, '35

Members-at-Large

Alice Davison Troop, '23

Dwight C. Ballenger, '39

Denton Elliott, '37

Faculty Representatives

John Becker, '50

Roger Wiley, '52

Ex-officio

College Treasurer and Presidents
of Alumni Clubs

the EDITOR'S corner

As we are reading page proofs for this issue of TOWERS, word is received of the sudden death of Dr. Vance E. Cribbs, '20, Chairman of the Otterbein College Board of Trustees.

Mr. Cribbs was truly a loyal, devoted alumnus of Otterbein College. Since 1937, he was elected five times for terms of five years each as an alumni trustee of the college. Since 1950, he has been Chairman of the Board. He gave unselfishly of his time, talents and material possessions on behalf of his alma mater.

Otterbein College has lost a dedicated leader. Mr. Cribbs was an enthusiastic supporter of the Otterbein College Alumni Association. His wholesome advice, help, cooperation and genuine friendship will be missed by this editor and executive secretary of the alumni association.

the COVER page

Miss Leonie L. Scott, '92, is the oldest living graduate of Otterbein College. She is pictured receiving the traditional Otterbein cane from Arthur L. Schultz, executive secretary of the Alumni Association.

The Otterbein cane goes to the oldest living graduate of the college. It was presented to Mrs. Mary Kate Winter Hanby, a member of the first graduating class—1857.

BACCALAUREATE RALPH M. HOLDEMAN

Dr. Ralph M. Holdeman, Executive Secretary of Evangelism and Associate Secretary of Christian Education for the Evangelical United Brethren Church, will preach the baccalaureate sermon on Sunday, June 3, at 3:30 p.m. in the First Evangelical United Brethren Church.

He received his B.A. degree from North Central College, Naperville, Illinois, and graduated in 1932 from the Evangelical Theological Seminary with a B.D. degree. Westmar College, LeMars, Iowa, conferred upon him the degree of Doctor of Divinity in 1947.

Dr. Holdeman served as pastor of Trinity Evangelical United Brethren Church, Louisville, Kentucky, and Bethel Evangelical United Brethren Church, Elkhart, Indiana, before assuming his present position. He is the author of "Manual for Visitation Evangelism," "Why Join the Evangelical United Brethren Church," and "Who, Me??" Dr. Holdeman is also chairman of the Central Department of Evangelism of the National Council of Churches and at the present time is Acting Director of the Central Department of Evangelism.

COMMENCEMENT ROGER W. JONES

Roger W. Jones, Deputy Under Secretary of State, Washington, D.C., will deliver the commencement address on Monday, June 4.

He received his A.B. degree from Cornell University, Ithaca, New York, in 1928 and the M.A. degree in 1931 from Columbia University.

Mr. Jones began his career in government service in 1933 with the Central Statistical Board, transferred to the Bureau of the Budget in 1939, and was named Deputy Director in 1958. In the following year he was appointed by President Eisenhower as Chairman of the U.S. Civil Service Commission, a position he retained until his present appointment by President Kennedy.

During the course of his Government career Mr. Jones has received the President's Award for Distinguished Federal Civilian Service; the Career Service Award of the National Civil Service League and the 1961 Stockberger Award for outstanding contributions in the field of personnel administration.

COMMENCEMENT PROGRAM

Friday, June 1

Phi Sigma Iota Picnic 6:00 P.M.
The Rosselots
Showing of new Otterbein film,
"From The Tower" 8:00 P.M.
Cowan Hall

Saturday, June 2

Quiz and Quill Breakfast 8:00 A.M.
Faculty Dining Room
Class Reunion Meetings 10:00 A.M.
Alumni Day Luncheon 12:30 P.M.
Barlow Hall
Reception and Tea by Otterbein Women's
Club for Alumni and Faculty 3:00 to 5:00 P.M.
Centennial Library
Centurian Club Dinner 5:30 P.M.
Faculty Dining Room

Carillon and Organ Recital,
Professor Lawrence Frank 8:00 P.M.
Cowan Hall
Open House at Weitkamp Observatory
and Planetarium 10:00 P.M.

Sunday, June 3

Morning Worship Service 10:00 A.M.
First E.U.B. Church
Band Concert 2:15 P.M.
Towers Hall Lawn
Baccalaureate Service,
Dr. Ralph M. Holdeman, Speaker 3:30 P.M.
First E.U.B. Church
Student Music Recital 8:00 P.M.
Cowan Hall

Monday, June 4

Commencement, Roger W. Jones, Speaker 10:00 A.M.
Cowan Hall

FOUNDERS' DAY

The 115th anniversary of the founding of Otterbein College will be observed on Wednesday, April 25, 1962. A special convocation program will be held at 9:30 A.M. in Cowan Hall, with Dr. W. Kenneth Bunce, '30, as guest speaker. Dr. Bunce is currently with the United States Information Agency in Washington, D.C.

Dr. W. Kenneth Bunce

An Otterbein alumnus of the class of 1930, Dr. Bunce is more than a past student and prospective speaker at Otterbein. He served as Chairman of the college History Department following a term of employment by the Japanese Ministry of Education from 1936 to 1939, and in 1941 became Dean of the College. Mr. Bunce was awarded the honorary degree of Doctor of Humane Letters by Otterbein in 1946, and also holds degrees in American History and international administration from the Ohio State and Columbia Universities.

Dr. Bunce served throughout the period of the Occupation of Japan as Chief of the Religious and Cultural Resources Division for the Allied Powers. For his services in military government, he was awarded the Legion of Merit Decoration. At the end of the Japanese occupation, he joined the staff of the American Embassy in Tokyo concerned with information and education. He has been with the U. S. Information Agency since that time.

He and his wife, the former Alice Shively, '33, and family returned to Washington in 1961 after serving nearly five years in India. They are now living in Alexandria, Virginia.

Honorary Degrees

Three honorary degrees will be conferred at the Founders' Day Convocation when the 115th anniversary of the founding of Otterbein College will be observed.

William Harold Anderson, '24, Director of Athletics and Head Basketball Coach at Bowling Green State University since 1942, will receive the honorary degree of Doctor of Pedagogy. He is President of the National Association of College Basketball Coaches and has received many honors and awards.

Parker C. Young, '34, Regional Secretary, Division of World Mission, Evangelical United Brethren Church, Harrisburg, Pennsylvania, will receive the honorary degree of Doctor of Divinity. He is a graduate of United Theological Seminary and served as a missionary to Africa. From 1955-57, he served on the Otterbein College Board of Trustees.

Horace William Troop, '23, Presiding Judge of Municipal Court, Columbus, Ohio, will receive the honorary degree of Doc-

tor of Laws. He received the Master of Arts degree from Ohio State University in 1926 and the Bachelor of Laws degree from Ohio State in 1934. From 1924-52, he served as professor of Economics and Business Administration at Otterbein.

President Elected

Dr. Lynn W. Turner, Otterbein College President, was elected secretary of the Ohio Foundation of Independent Colleges at their annual meeting, April 6th in Columbus, Ohio.

The O.F.I.C. represents thirty-two independent colleges in Ohio last year raised over a million dollars for non-tax supported colleges in Ohio.

Bishop J. Gordon Howard, '22, was the first chairman of O.F.I.C. when he served as President of Otterbein College.

CLASS REUNIONS

and

ALUMNI DAY

Saturday, June 2, 1962

Alumni Luncheon

12:30 P.M. (E.S.T.)

May Day Schedule

Saturday, May 12, 1962

May Morning Breakfast	8:00-9:00 A.M.
Barlow Dining Hall	
Coronation of the Queen	10:30 A.M.
City Park Bandshell	
Alumni Council Meeting	12:00 Noon
Faculty Dining Room	
Golf: Otterbein vs. Akron	1:30 P.M.
Indian Run Golf Course	
Baseball: Otterbein vs. Akron	2:00 P.M.
Baseball Field	
Track: Otterbein vs. Akron	2:00 P.M.
Memorial Stadium	
Tennis: Otterbein vs. Akron	2:00 P.M.
Tennis Courts	
Play, "Death of a Salesman"	8:15 P.M.
Cowan Hall	

Campus News

Kellogg Foundation Grant

Otterbein College received a \$10,000 grant from the W. K. Kellogg Foundation, Battle Creek, Michigan, this month. The grant is for the purchase of books to improve the quality of the college's teacher preparation program and to increase the effectiveness of the library services generally.

Fifteen private, small, liberal arts colleges of Ohio received grants as part of a series in a nationwide three-year program during which a total of \$2,500,000 will be given by the Foundation to approximately 250 of the nation's liberal arts colleges. Colleges in Ohio, each of which received \$10,000 are Ashland; Capital University; College of Mount St. Joseph on the Ohio; College of St. Mary of the Springs; Steubenville; Defiance; Heidelberg; Hiram, Lake Erie; Mary Manse, Muskingum; Otterbein; Our Lady of Cincinnati; Saint John College of Cleveland; Wilmington.

Scholarship Test Winners

As a result of the 1962-1963 Freshman Scholarship Tests, Half-Tuition Scholarships will be awarded to Robert E. Airhart, Beverly, Kentucky; Barbara Barnhouse, Copley, Ohio; Vickie Hickie, Cleveland, Ohio; Roger Knutsen, Covington, Ohio; Ruth Lea, Millersburg, Ohio; Hugh Mensch, Greensburg, Pennsylvania; Roberta Sette, Parma, Ohio; Ellen Williams, Toledo, Ohio; Linda Zimmer, Greenville, Ohio; Barbara Zirkle, Sidney, Ohio.

\$225 Scholarships will go to William Barkhymer, Johnstown, Pennsylvania; Barbara Curtis, Kansas City, Missouri; Marvin Eicher, Mill Run, Pennsylvania; Katherine Broadwater, York, Pennsylvania; Betty Fitch, Findlay, Ohio; Marilou Holford, Elgin, Illinois; Ronald Hanft, Hartsville, Ohio; Charles Messmer, Germantown, Ohio; Edward Shaw, Olmsted Falls, Ohio; Patricia Zietlow, Brunswick, Ohio.

Science Fair

Otterbein hosted the first Central Ohio Regional Science Fair on March 16 and 17. Co-sponsored by the Battelle Memorial Institute, Columbus and Otterbein College, the science fair is affiliated with the National Science Fair-International, and attracted outstanding science exhibits from public, private and parochial high school students in seven central Ohio counties.

International Theater Day

The Otterbein College Theater joined together with theaters all over the world in celebrating International Theater Day on March 27. An original one-act play written by senior Otterbein student, John Soliday, was presented in Cowan Hall Auditorium. Mr. Soliday has won the National Arts and Letters Inter-Collegiate Short Story Contest of Central Ohio for the past two years.

Peace Corps Speaker

Miss Sally Horner of the Peace Corps Agency, Washington, D.C., was a featured speaker at a seminar sponsored by the Otterbein Student Peace Corps Committee. The theme of the seminar was "Youth in Action" and the purpose was guidance in understanding youth's participation in foreign aid.

(Continued from page 15, column 3)
seasons, playing guard and tackle.

His coaching jobs included: Morningside College (Iowa), 1911-1912; South Dakota State, 1912-1918; Ohio Wesleyan, 1918-1922; and Miami (Ohio) University, 1922-1923.

Funeral services were held Wednesday, March 14. He is survived by three daughters, Mrs. Nancy Young, Mrs. Margaret Hawk and Mrs. Betty Trego and six grandchildren.

Friends are invited to contribute to the Harry Ewing Memorial Athletic Fund at Otterbein College. Robert Agler, athletic director, is receiving contributions for the fund or donations can be mailed to the Development Fund, Otterbein College.

Esteemed Board Chairman Dies

Dr. Vance E. Cribbs, '20, retired executive of Armco Steel Corporation, Middletown, Ohio, and a candidate for re-election as an alumni trustee, died suddenly on April 12. He was attending a civic board meeting when seized by a heart attack and died at 4:30 p.m. in the Middletown Hospital.

A member of the Otterbein College Board of Trustees since 1937, Mr. Cribbs has been Chairman of the Board since 1950. He was president of the Middletown Rotary Club; associated with the Y.M.C.A.; the Masons, Shrine, and American Legion. For the past thirty-seven years he was teacher of the Men's Bible Class of the First E.U.B. Church, Middletown, Ohio.

Mr. Cribbs served as a member of the boards of two financial institutions in Middletown and during his industrial life was a member of the Society of American Management, Ohio Chamber of Commerce, and Personnel Consultant's Association.

Mr. Cribbs received the honorary degree of Doctor of Laws from Otterbein College in 1959. He is survived by his wife, the former Josephine Foor, '20; a daughter, Mrs. Carolyn W. Smith, '57, married to Rev. Harvey B. Smith, '55; and two grandchildren, three brothers and two sisters.

Service of Memory was held Monday, April 16 at the First E. U. B. Church, Middletown, Ohio.

"O" Club News

A series of sports dinners have been held to raise funds for the "O" Club grant-in-aid program. Dinners were held March 8th in Dayton, Ohio, with Coach Robert Agler as speaker and March 28th in Westerville, with Judge Horace W. Troop as speaker. Plans are underway for area dinners in Canton, Cleveland and Pennsylvania.

"O" Club objectives are: further development of the area program; promote recruitment of athletes through areas; and a sound student employment-work program.

Officers of the "O" Club for 1961-62 are as follows: President- D. C. Ballinger; Vice-President- Richard Pflieger; Secretary- Paul Schuller; Treasurer- William Barr; Directors- Wilbur Franklin (Area Director); Robert Cornell (Secretary of Areas); Everett Whipkey (Co-ordinator Northern Ohio, Eastern States, Ohio River Valley Areas).

New Coach

Basketball Coach Michael Kish will become Director of Admis-

1961-62 BASKETBALL TEAM

First Row: (Left to Right)—Kelly Boyer, Harvey Vance, George Gornall, Bill Dodson, Dan Jordan, Larry Bowers, and Coach Michael Kish.
Second Row: (Left to Right)—Bob Ogur, Manager, Mace Ishida, Manager, Jeff Laubie, Bob Decker, Gary Reynolds, Dick Reynolds, Jan Sorgenfrei, and Dick Freeborn, Manager.

sions, effective July 1st, and Richard Pflieger, presently Director of Admissions, will become head basketball coach and assistant professor of physical education.

Kish has been at Otterbein since 1958. He is a graduate of Bowling Green State University and holds a Master's degree from Indiana University.

Pflieger is a 1948 graduate of Otterbein and received his Master's degree from the University of Arizona in 1960. He was formerly

head football coach and JV basketball coach at Kenyon College from 1958-60.

Basketball Record

The Otterbein College Cardinals closed the 1961-62 basketball season with an overall 4-16, 3-13 in the Ohio Conference. Although the record is far from impressive, a 64-62 victory over Capital is a pleasant memory. Capital defeated Otterbein on their home court 66-54.

1962 SPRING SPORTS SCHEDULE

BASEBALL

Weekdays — 3:45 p.m.

Saturdays — 2:00 p.m.

April 11	Marietta	H
14	Oberlin	A
17	Denison	H
21	Ohio Wesleyan	A
27	Capital	H
28	Heidelberg	A
30	Kenyon	H
May 2	Wittenberg	A
5	Baldwin-Wallace	H
	Double Header	
	1:30 p.m.	
7	Kenyon	A
10	Ohio Wesleyan	H
12	Akron	H
14	Wittenberg	H
17	Muskingum	H
23	Capital	A

TRACK

Weekdays — 3:45 p.m.

Saturdays — 2:00 p.m.

April 11	Heidelberg	H
----------	------------	---

14	Ohio Wesleyan	A
16	Muskingum	H
21	Baldwin-Wallace	A
24	Kenyon	H
28	Ohio Wesleyan	A
	OC Relays	
May 1	Wittenberg	H
5	Denison and Capital	A
	Granville	
9	Mt. Union	A
12	Akron	H
16	Capital	A
18	Oberlin	A
	Conference	
19	Oberlin	A
	Conference	

TENNIS

Weekdays — 3:45 p.m.

Saturdays — 2:00 p.m.

April 14	Muskingum	H
19	Mt. Union	H
21	Baldwin-Wallace	A
28	Heidelberg	A
30	Wooster	H
May 1	Capital	A

3	Wittenberg	A
5	Marietta	H
9	Muskingum	A
12	Akron	H
14	Denison	A
16	Capital	H
18	Oberlin	A
	Conference	
19	Oberlin	A
	Conference	

GOLF

Weekdays — 2:00 p.m.

Saturdays — 1:30 p.m.

April 13	Denison	A
17	Muskingum	H
19	Ohio Wesleyan	A
26	Wittenberg	H
30	Capital	H
May 2	Wittenberg	A
4	Heidelberg	H
7	Kenyon	H
9	Capital	A
12	Akron	H
14	Marietta	A
	Conference	

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 the year 1962-63 and candidates for alumni trustees for a five-year term.

President

James B. Eschbach, '58

Principal, Belmont Elementary School, Dayton, Ohio

Dwight R. Spessard, '41

Chairman, Chemistry Department and Professor of Chemistry, Denison University, Granville, Ohio

President-Elect

(To serve as President — (1963-64)

Lyman S. Hert, '21

Retired Public School Teacher, Cardington, Ohio

H. William Troop, Jr., '50

Executive Vice President, The Home Savings Company Westerville, Ohio

Vice President

William L. Lefferson, '47

General Credit Manager, The Steelcraft Manufacturing Company Cincinnati, Ohio

Albert C. May, '26

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

Secretary

Mary Ann Charles Eschbach, '56

Homemaker, Dearborn, Michigan

Evangeline Spahr Lee, '30

Teacher, Junior High School, Cuyahoga Falls, Ohio

Member of Alumni Council-at-Large

(Term expires, June, 1965)

Esther Day Hohn, '39

Teacher, Elementary School Music, Ostego and Westwood Schools Wood County, Bowling Green, Ohio

John F. Wells, '48

District Sales Manager, Science Research Associates, Inc. Cuyahoga Falls, Ohio

Sylvia Phillips Vance, '47

Homemaker and part-time instructor, Otterbein College, Westerville, Ohio

Gerald A. Rosselot, '29

Director and General Manager, Bendix Research Laboratories Div. The Bendix Corporation, Southfield, Michigan

College Trustees

Philipp L. Charles, '29

District Director of Internal Revenue, Cincinnati, Ohio

Donald R. Martin, '37

Director of Technical Development, Inorganic Division, Harshaw Chemical Company, Cleveland, Ohio

(Continued on page 9, column 3)

James B. Eschbach, '58

James B. Eschbach, '58 — principal of Belmont Elementary School, Dayton Public Schools, Dayton, Ohio. Presently serving as a vice president of the Otterbein Alumni Association. Also serves as vice president of the Miami Valley Otterbein Alumni Club. Very active in Alumni Association work.

He received his M.A. degree 1960. Following graduation from Otterbein, taught two years in the from Ohio State University in Columbus, Ohio, schools before assuming his present position. Serving four years in the military service. Married to the former Marilla Clark, '57.

Lyman S. Hert, '21

Mr. Lyman S. Hert, '21 — Associated with the Curl Funeral Home in Cardington, Ohio. Teacher in the Canton (Ohio) Township Stark County country schools from 1909-1912; principal and teacher in the Stark County

(Continued on page 9, column 2)

Dwight R. Spessard, '41

Dwight R. Spessard, '41 — Chairman, Chemistry Department, and Professor of Chemistry, Denison University, Granville, Ohio. Member of the American Chemical Society, Sigma Xi, and Fellow of the Ohio Academy of Science; author of papers and articles in research and a laboratory manual in organic chemistry; served as an Ensign, U.S.N.R.

Mr. Spessard has been the recipient of research grants from the National Science Foundation, the Research Corporation of America, and the Denison University Research Foundation. He received his Ph.D. degree from Western Reserve University in 1944.

H. William Troop, Jr., '50

H. William Troop, Jr., '50 — Executive Vice President of the Home Savings Company, Westerville, Ohio. Member of Rotary, Board of Directors; past treasurer of the "O" Club for six years and present member of the scholarship

(Continued on page 9, column 3)

Candidates For Alumni Trustee — Five Year Terms

Philipp L. Charles, '29

Donald R. Martin, '37

Verle A. Miller, '35

PHILIPP L. CHARLES

Philipp L. Charles, '29 — District Director of Internal Revenue, Cincinnati, Ohio. Member of the Federal Business Association, Cincinnati; associated with the Kiwanis Clubs of Cincinnati and Parkersburg, West Virginia; past president of the Cincinnati Federal Bar Association; affiliated with the Young Men's Christian Association; charter member and second chairman of the Philadelphia Federal Personnel Council.

Mr. Charles has served for thirty years in six different agencies of the Federal Government. He studied law at the Ohio State University from 1929-1930, received his LL. B. Degree from George Washington University in 1933, and was admitted to the Bar in the District of Columbia in 1933.

DONALD R. MARTIN

Donald R. Martin, '37 — Director of Technical Development, In-

organic Division, the Harshaw Chemical Company, Cleveland, Ohio. Chairman of the Division of Inorganic Chemistry, American Chemical Society; Member of the Subcommittee on Nomenclature of Boron Compounds of Division of Inorganic Chemistry; associated with the Euclid, Ohio, Kiwanis Club; adult leader for over ten years with the Boy Scouts of America; past Elder and Deacon of the Euclid Boulevard United Presbyterian Church.

Mr. Martin has served as past president of the Otterbein College Alumni Clubs in Buffalo, New York, 1958-1959, and in Toledo, Ohio, 1960-1961. He received his M.S. Degree, 1940, and his Ph. D. Degree, 1941, from Western Reserve University.

VERLE A. MILLER

Verle A. Miller, '35 — Vice President and General Manager, Chemical Division, International Latex Corporation, Dover, Delaware. Ph.

D. Degree received from the Ohio State University in 1938; past association with General Motors Research Laboratories in Detroit, and the Firestone Tire and Rubber Company in Akron, Ohio.

A native of Strasburg, Ohio, Mr. Miller is presently responsible for chemical research and development necessary to meet the needs of the industrial consumer, as well as sales, sales service and advertising. His scientific work has resulted in publication of six papers in technical journals and fourteen patents.

(Continued from page 8, column 1)

Verle A. Miller, '35
Vice President and General Manager,
Chemical Division,
International Latex Corporation,
Dover, Delaware

Nominating Committee
L. Clark Lord, '39, Chairman
William A. Dutiel, '58
Nettie M. Goodman, '24
Chester G. Wise, '04
Gay Woodford King, '47

RECEIVES ALUMNI CANE

Miss Leonie Loretta Scott, '92, who was presented the Otterbein cane as the oldest living alumna of Otterbein College, has spent most of her life in Westerville.

Her family moved here in 1883 when her father, Dr. George Scott, was a professor of languages at Otterbein. He held the Flickinger Chair of Latin, Languages and Literature from 1887-1931 and was the tenth President of Otterbein, 1901-1904.

Miss Scott was a member of Philalthea Society which was the first literary group on the campus. She graduated from Otterbein at the age of 19.

(Continued from page 8, column 2)

School System from 1921-1940, following graduation from Otterbein College in 1921; associated with the hydraulic Manufacturing Company of Mt. Gilead, Ohio, from 1940-1944; teacher in the Cardington School System in the field of government from 1944-1959; retired from teaching in June of 1960. Mr. Hert is a veteran of World War I.

(Continued from page 8, column 3)

committee; associated with the Shriner and Masonic Orders; treasurer of the First E.U.B. Men's Brotherhood and Greeter and Collection Counter for the First E.U.B. Church, Westerville, Ohio.

Before assuming his present position, which he has held since 1954, Mr. Troop served for four years in the U. S. Air Force in Texas and Korea.

A STATEMENT OF CONVICTION

about Corporate Aid to Higher Education

On December 1 and 2, 1961, representatives of 44 major American business corporations gathered in New York to discuss the problems and opportunities involved in voluntary corporate support of higher education.

In the conference addresses and discussions the following facts were agreed upon.

1. Our country must have an adequate system of higher education.
2. Our diversified, decentralized system of higher education has served our country well and should be preserved.
3. Support of higher education from voluntary sources will materially help to nourish educational freedom, strength, and independence.
4. The cost of higher education today is over four and a half billion dollars a year and will at least double in this decade.
5. Voluntary support from all sources, now nearly one billion dollars a year, must double in this decade.
6. Business and industry, now employing nearly half of all college alumni, should assume a fair share of the cost of higher education.
7. Business benefits from research carried on in university laboratories.

8. Higher education has helped to raise the standard of living in America and to increase the demand for industry's products.
9. Corporate support of higher education is now more than \$150,000,000 a year. Such support should be increased to at least \$500,000,000 a year during this decade.

From the discussions came the unanimous voice vote on the "STATEMENT OF CONVICTIONS" which reads as follows:

"In view of these considerations, and in the light of the present urgency, we believe that now is the time for a broader and deeper participation by the business community in the support of higher education.

"We therefore call upon our colleagues in American business and industry to help spread the base of voluntary support of higher education as a necessary supplement to the extensive support which business now provides to education through taxes. We urge responsible management to think through its opportunity and its obligation to adopt meaningful programs of voluntary corporate support to those colleges and universities whose service and quality they wish to encourage and nurture. We will do our part."

about Church Aid to Higher Education

During the present quadrennium, the E.U.B. Church gives \$50,000 annually to each of its six senior colleges.

Denominational leaders too have a conviction. They are convinced that the Church's support of its colleges is inadequate. They will, therefore, recommend to the General Conference, which meets in Grand Rapids next fall, that the Church sub-

stantially increase its allocation to its colleges during the quadrennium 1963-67. The hope is that the allocation may be doubled.

Industry has said "We will do our part." Can the Church, which brought into being its colleges and depends upon them for ministerial and lay leadership, afford to do less? If industry will strive to double its support, surely the Church will do as much.

about Alumni Aid to Higher Education

With industry pledging "We will do our part," and the Church committed to increased financial aid, will alumni fail to respond more generously and in larger numbers?

The 1962 alumni fund campaign is in full swing. Personal solicitation drives have been completed in six cities as indicated below. In these six cities 1,361 alumni have contributed \$30,607.

All other alumni are now invited and urged to send their gifts by mail. A postage-paid envelope was included with the Honor Roll which you received

recently. Fill out this envelope and return it without delay. You can make payment any time in 1962.

Otterbein is indebted greatly to the hundreds of loyal alumni who gave of their time in making personal calls for alumni gifts. Special votes of thanks and appreciation are due the chairmen of the solicitation efforts. They are as follows: Akron—George Simmons, '47; Canton—Orville Briner, '14; Columbus—Wilbur Morrison, '34; Westerville—Francis Bailey, '43; Toledo—Donald Williams, '41; Bowling Green—Eugene Davis, '50; Cincinnati—Philip Charles, '29;

(Continued on page 14)

LEHMAN OTIS, '33

Lehman Otis, '33, became Managing Editor of CBS News, Radio, on February 15. He was formerly Administrator of News for TV.

Mr. Otis joined CBS News in 1942 as news writer. He was subsequently Day Editor for Radio News from 1944-1954; Day Editor in Television News, 1954-1956, during which he worked on "Douglas Edwards With the News" and other programs; and was Administrator of News for TV from 1956 to the present. During that time he continued to work on convention and election coverage, supervising the Convention Hall News Rooms at the 1956 and 1960 conventions and heading up the National Tabulation Desk on Election Nights in 1956, 1958, and 1960.

Before joining CBS News, Mr. Otis was Editor of the *Bexley News*, Bexley, Ohio; reporter and radio columnist for the *Columbus Citizen*, Columbus, Ohio; and News Director for WHK-WCUE in Cleveland, Ohio.

He lives in Glen Head, Long Island, with his wife, the former Geraldine Offenbauer, '33, and two children.

FRANK M. VAN SICKLE, '41

Frank M. Van Sickle, '41, will be serving as Manager of Service Engineering in the newly formed Space Division of Chrysler Corporation's Defense and Space Group. The creation of the Space Division is a part of Chrysler's drive to complete a National Aeronautics and Space Administration contract to engineer and produce the Saturn rocket.

With headquarters in New Orleans, Louisiana, the Space Division will be responsible in the next five

years for the engineering, production, assembly, static testing and the firing of the giant S-1-A booster stages of the Saturn rocket. The Saturn is the largest space vehicle under development in the United States, and will be capable of sending payloads of several tons into earth orbit, to the moon and deep space. A main purpose of Saturn is manned space exploration leading to lunar landings of men and equipment within this decade.

Mr. Van Sickle, as Manager of Service Engineering, will direct the logistics and field operations engineering support, the engineering drawing documentation and release system, the technical information system and allied services.

An Otterbein alumnus of 1941, Mr. Van Sickle recently completed eight years of service with Chrysler's Missile Division where he participated in such programs as the "old reliable" Redstone Weapon System and the Mercury-Redstone Man-In-Space sub-orbital flights.

PERRY LAUKHUFF, '27

Appointed Executive Director of the United States Committee of the Dag Hammarskjöld Foundation is Perry Laukhuff, '27.

His appointment was announced by Andrew W. Cordier, recently retired Under-Secretary of the United Nations, Board Chairman and President pro-tem of the American foundation group.

The U. S. Committee will cooperate with the Dag Hammarskjöld Foundation in Stockholm, Sweden, in a program of training men and women for leadership in newly independent countries.

Mr. Laukhuff served for many years in the American Foreign Service. He was Director of the Office of German Political Affairs in the Department of State from 1949 to 1952. Subsequently, he was a consultant to the Council

on Foreign Relations and to the Woodrow Wilson Foundation, both in New York City. For the past six years he has been associated with the John Price Jones Co., Inc., of New York, consultants on institutional financing. He is the author of numerous articles and pamphlets on foreign affairs, Woodrow Wilson and other subjects.

Mr. Laukhuff is a member of the Council on Foreign Relations, and the Board of Directors of the Woodrow Wilson Foundation. A native of Dayton, Ohio he resides in Norwalk, Connecticut, with his wife and daughter.

WALTER N. ROBERTS, '21

Dr. Walter N. Roberts, '21, President of United Theological Seminary, Dayton, Ohio, was on sabbatical leave from September 15, 1961 to April 1, 1962.

He spent three and a half months in the Philippine Islands in a Survey of Theological Education in the Philippines at the invitation of the Philippine Association of Theological Schools and the Philippine Federation of Churches.

Dr. Roberts was a delegate to the Third Assembly of the World Council of Churches, November 16th to December 9 in New Delhi, India. He also visited Hong Kong, Bangkok, Rangoon, Calcutta, Madras, Ceylon, Singapore and Japan.

Tickets may be reserved for "Death of A Salesman" by sending a check or money order to the Cowan Hall Box Office, Otterbein College Theater. Reserved seats are \$1.25 each. Tickets will be held at the box office. Reservations unaccompanied by payment will not be honored.

'97

65th Anniversary Class Reunion,
Saturday, June 2.

'02

60th Anniversary Class Reunion,
Saturday, June 2.

'07

55th Anniversary Class Reunion,
Saturday, June 2.

An article by DR. E. W. E. SCHEAR, '07, "The Early History of Westerville, Ohio (1805-1846)," appeared in *Landmarks*, a quarterly publication of the Franklin County Historical Society. Dr. Schear was hospitalized last fall but is rapidly recuperating at home.

'10

DR. FORREST G. KETNER, '10, was awarded the Distinguished Service Award for his life-time contribution to agriculture at the annual meeting of the Ohio Farm Bureau Federation held in Columbus, Ohio, in November. In 1958 Otterbein College conferred upon Mr. Ketner the honorary doctor's degree in recognition of his outstanding leadership to farmers and farm organizations.

FRED FANSHER, '10, and his wife, Katharine, of Lexington, Kentucky, celebrated their Golden Wedding Anniversary in November. The Fanshers' present address is PO Box 487, Maitland, Florida.

'12

50th Anniversary Class Reunion,
Saturday, June 2.

'17

45th Anniversary Class Reunion,
Saturday, June 2.

W. PAUL HOLLAR, '17, is assistant minister of the Westminster Presbyterian Church in St. Petersburg, Florida.

'22

40th Anniversary Class Reunion,
Saturday, June 2.

'24

Mrs. J. R. Howe (ELIZABETH BREWBAKER, '24) is serving as Director of Christian Education for the First E.U.B. Church, Naperville, Illinois. She holds a master's degree from Yale University and is completing work for the Master of Religious Education degree at Evangelical Theological Seminary.

'25

MERL KILLINGER, '25, General Secretary of the Y.M.C.A. at Newark, Ohio, was recognized for forty-two years of service in the Y.M.C.A. at the annual meeting of the Ohio-West Virginia Area Association of Secretaries at Akron, Ohio, in January. Mr. Killinger was presented with a plaque indicating the honor.

'26

JOHN W. HUDOCK, '26, is retiring this next June on a small farm near Mt. Gilead. He is presently the Executive Secretary for the Armed Services Young Men's Christian Association and has thirty-one years in the YMCA work.

CARROLL WIDDOES, '26, has resigned his post as athletic director at Ohio University. He will remain at the school as associate professor of physical education.

'27

35th Anniversary Class Reunion,
Saturday, June 2.

LAURENCE MILLER, '27, was elected to the post of Secretary-Treasurer at the last meeting of the Northern Indiana Otterbein Alumni. Mr. Miller is Dean of Boys at the Northern Miami County Consolidated Schools.

'28

HERBERT HOLMES, '28, has been serving as President for the Northern Indiana Otterbein Alumni group. He was elected during their last meeting at the Honeywell Memorial, Wabash, Indiana. The next meeting will be April 27, 1962, at the same place.

ERNEST REIGEL, '28, retired at the end of the past school year after thirty-eight years in school work. Thirty of his years in the education field he held positions as a superintendent. Mr. Reigel was a delegate last June to the Kiwanis International Convention in Toronto and spent the summer touring eleven countries in Europe. He expects eventually to move to Tucson, Arizona. A copy of his Master's Thesis, "Juvenile Delinquency in an Industrial Community," earned at the University of Chicago, has been placed in the Otterbein historical room.

Mrs. Margaret Toedtman (MARGARET ANN KUMLER, '28) is a seventh grade teacher at Kettering, Ohio.

'32

30th Anniversary Class Reunion,
Saturday, June 2.

'33

Mrs. Rhea Moomaw Cooper
72 Hiawatha Avenue
Westerville, Ohio

DR. HARRY W. TOPOLOSKY, '33, of Columbus, Ohio, has been appointed to the County Welfare Advisory Board. Dr. Topolosky, medical director of Alum Crest County Hospital and the County Home, will serve in his new capacity until the term expires on June 19, 1963.

'34

WILLIAM H. SPITLER, '34, has been promoted from assistant secretary to assistant vice president in the trust department at Harris Trust and Savings Bank, Chicago. Spitler joined the Harris Bank in 1935. He is president and director of Howell Neighborhood House, treasurer of the Polo Drive and Saddle Road Water Company, and member of the Midwest Stock Transfer Agents Association and the University Club of Chicago.

'37

25th Anniversary Class Reunion,
Saturday, June 2.

DR. DONALD R. MARTIN, '37, senior research advisor, Hanshaw Chemical Company, Cleveland, Ohio, is chairman of the Division of Inorganic Chemistry of the American Chemical Society. He was with the Olin Matheson Corporation (1952-60) and the Libbey-Owens-Ford Glass Company (1960-61) before becoming a member of his present firm.

'38

Mrs. Helen Dick Clymer
86 East Broadway
Westerville, Ohio

WILMA MOSHOLDER, '38, has resigned as librarian at Inter-American University in Puerto Rico after sixteen years of service. She has accepted a short term assignment as librarian at the American Academy for Girls at Uskudar, Istanbul, Turkey.

MAJOR RAMON T. GEORGE, '38, was one of four men from Columbus, Ohio, who recently participated with other personnel from Seventh U. S. Army Support Command units in Checkmate, a NATO tactical training exercise conducted in Germany. Major George entered the Army in 1954 and is now living in Germany with his wife, Frances.

'39

Mrs. Harold F. Augspurger (GRACE R. BURDGE, '39) is a member of the Dayton Montgomery County Board of Directors of the Campfire Girls.

'40

EDWARD B. NEWTON, '40, has been named Product Manager — Fine Chemicals in the New Chemicals Marketing Group of Union Carbide Chemicals Company. Mr. Newton joined Carbide in 1940 after receiving his B. S. degree from Otterbein College. His home is at 22 Lockwood Avenue, Old Greenwich, Connecticut.

THE REVEREND FERD WAGNER, '40, minister of Noland Memorial Methodist Church, Newport News, conducted the annual Preaching Mission at Goose Air Force Base, Goose Bay, Labrador. The theme of the mission was "Operation Decision" and is sponsored by the U. S. Air Force. Reverend Wagner held religious missions during 1956 in Germany at Ramstein, Sambach and Landstuhl, and in France at Toul, Etain, Chambley and Orly Field,

Paris. Since that time he has served actively at U.S.A.F. conferences and missions in the United States.

'42

20th Anniversary Class Reunion,
Saturday, June 2.

'46

ROBERT W. SCHMIDT, '46, has been elected to the office of Member at Large of the Ohio-West Virginia Area Association of Secretaries Board of Directors. He is currently General Secretary of the Y.M.C.A. of Charleston, West Virginia.

'47

15th Anniversary Class Reunion,
Saturday, June 2.

LEE E. FRANKS, '47, was appointed assistant director of station relations for the National Education Television and Radio Center in New York last year. Since 1957 Mr. Franks has been program director of WUFT-TV in Gainesville, Florida, one of Florida's five educational television stations. He and his wife, the former Geneva R. Owens of Leonard, Texas, and their two children live at 59 Grey Avenue, Allendale, New Jersey.

'49

Mrs. Edith Peters Corbin
135 Shadybrook Drive
Dayton 9, Ohio

JAMES L. SNOW, '49, has been head of the Junior High Science Department in West Geauga Schools since 1960-61. He and his wife (IDA RUBINO, '58) spent eight weeks in Waco, Texas, during the past summer while Mr. Snow studied mathematics and physics at Baylor University under the Science Foundation program.

ROBERT CORBIN, '49, executive vice president of Foodcraft Management, has been elected president of the Miami Valley Restaurant Association. His wife (EDITH PETERS, '49) is now a member of the Dayton Montgomery County Board of Directors of the Campfire Girls.

DON C. GIFFORD, '49, has joined Maritz Inc. of St. Louis as an Account Executive. Mr. Gifford was formerly manager of dealer promotions in the major appliance advertising department at Westinghouse Electric Corporation in Mansfield, Ohio. A native of Westerville, after graduating from Otterbein College in 1949, Mr. Gifford took graduate work at Western Reserve University.

Mrs. John Burns (JOANNE GAUNTT, '49) is teaching at Columbus High School, a college preparatory school for advanced students, Fort Benning, Georgia.

'50

LAURENCE GILLUM, '50, is Vice President of the Franklin County Education Association and President of the Groveport-Madison Teachers Association in Groveport, Ohio.

CALVIN J. HOLTKAMP, '50, received a three thousand dollar patent award check from Westinghouse officials at a surprise party given in his honor. The check is one of the largest ever presented by Westinghouse through its invention award program and was given to Mr. Holtkamp for his invention of a range oven control. The range control enables a roast to be cooked and then kept at a selected degree of rareness and at serving temperature for a considerable period of time. It will be known as the Westinghouse Roast Guard.

'51

Mrs. Lowell E. Collins (ANN M. SHAUCK, '51) is associated with the Dayton Montgomery County Board of Directors of the Campfire Girls in the professional capacity of field representative.

DR. RANDOLPH S. THRUSH, '51, has been appointed assistant director of the University of Missouri Testing and Counseling Service as well as assistant professor of psychology. He was formerly with the Systems Research Group at Ohio State University.

'52

10th Anniversary Class Reunion, Saturday, June 2.

'57

5th Anniversary Class Reunion, Saturday, June 2.

WILLIAM N. FREEMAN, '57, received his Doctor of Medicine Degree from the University of Cincinnati, College of Medicine in June of 1961. He is now interning at the Cincinnati General Hospital.

CRAIG GIFFORD, '57, has a ten minute news show daily on station WPFB, Middletown. The Germantown Press and the Franklin Chronicle, of which he is publisher, both received awards in the annual Ohio Newspaper Show this year.

CAROLYN SHAFER, '57, is now the Home Economist for the East Ohio Gas Company. She is located in Warren, Ohio.

'58

GARRY STARR, '58, has been released from active duty with the U.S.A.F. He is now employed as a mathematician - programmer by Shell Oil Company, Woodriver Refinery, Woodriver, Illinois. His new address is R.R. #3, Box 369X, Belleville, Illinois.

'59

BRUCE T. GANTZ, '59, was graduated in February, 1962, from the U. S. Naval Officers Candidate School, Newport, Rhode Island, where he was commissioned Ensign, U.S.N.R. Ensign Gantz graduated forty-fourth out of his class of seven hundred seventy-eighth. He will procede to Key West, Florida, for ten weeks at Underwater Swimmers School.

'60

ALLEN L. MANSON, '60, has received his commission as ensign in the Naval Reserve. Ensign Manson was commissioned after completing the sixteen week course as aviation officer candidate at the Naval School of Pre-Flight, Naval Air Station, Pensacola, Florida.

(Continued from page 10)

Dayton—Murn Klepinger, '23; Middletown—Ralph Knight, '24; Cleveland—Arthur Brubaker, '33; Hamilton—James Duvall, '48.

Otterbein is a charter member of the Independent College Alumni Associates, an organization of 25 private colleges in Ohio which solicits personally and simultaneously all alumni in certain selected cities. In the six cities where solicitation has taken place this year, the following results have been achieved.

	No. of Prospects	No. of Gifts	Percentage of Participation	Total Given	Average Gift
Akron	151	111	73.0%	\$ 2,389	\$21.52
Canton	138	100	68.1%	1,375	14.62
Columbus and Westerville	1,123	490	43.6%	13,841	28.25
Toledo and Bowling Green	80	64	80.0%	831	12.98
Cincinnati and Hamilton	148	114	77.0%	1,131	9.92
Dayton	717	482	67.2%	11,040	22.90
Cleveland					

— campaign launched on March 29.

STORK REPORT

1944 — Mr. and Mrs. Carroll Hughes, (Joanna Hetzler, '44), a son, James Otho, February 2, 1962.

1948 — Mr. and Mrs. Robert K. Longley, (Mary Rose Schaffner, '48), a daughter, Ellyn Rae, born February 27, 1962.

1949 and 1951 — Mr. and Mrs. Gerald E. Ridinger, '49 (Miriam Wetzel, '51), a daughter, Lynn Louise, born October 30, 1961.

1950 — Dr. and Mrs. J. V. Gomez, (Erline Padilla, '50), a daughter, Carla Camilla, born January 16, 1962.

1950 and 1951 — Mr. and Mrs. Stanley P. Morris, '50 (Beverly J. Rock x'51), a daughter, Linda Diane, born January 26, 1962.

1951 — Mr. and Mrs. W. L. Wilson, (Marilyn Hotopp, '51), a son, Reed Lawrence, November 11, 1961.

1951 and 1952 — Mr. and Mrs. James W. Yost, '51 (Lois Abbott, '52), a daughter, Nancy Jean, born January 23, 1962.

1952 — Mr. and Mrs. John Hammon, '52, a son, Robert Edward, born January 12, 1962.

1952 — Mr. and Mrs. Robbins H. Denham, '52, a son, Robert Hampton, March 22, 1962.

1952 and 1954 — Mr. and Mrs. Robert Wareham, '52 (Sally Hall, '54), a son, Brian Douglas, born February 27, 1962.

1953 — Mr. and Mrs. Gene ViKemp, (Janet Painter, '53), a son, Derek Wesley, born December 31, 1961.

1954 — Reverend and Mrs. Robert M. Eschbach, '54, a son, Fredrick Carl, March 17, 1962.

1955 — Mr. and Mrs. Wilson F. Gravill, Jr., (Joyce Naftger, '55), a son, Paul John, January 28, 1962.

1956 — Reverend and Mrs. Albert E. Myers, (Naomi A. Paullin, x'56), a daughter, Deborah Helen, born January 16, 1962.

— S/Sgt. and Mrs. Ben E. Strong, (Fran Myers, '56), a son, Kelly Steven, born February 3, 1962.

1957 — Mr. and Mrs. William Freeman, '57 (Janice Gunn, '57), a daughter, Pamela Sue, born July 11, 1961.

1957 and 1958 — Mr. and Mrs. Robert Livingston, '57 (Daisy Ellen VanPelt, x'58), twin daughters, Barbara Ann and Bette Jean, born January 13, 1962.

1958 and 1959 — Mr. and Mrs. Edmund Cox, '58 (Diane Daily, x'59), a son, Thomas Alan, born February 7, 1962.

1958 — Mr. and Mrs. Raymond Cartwright, '58, a son, Raymond III, born March 22, 1962.

1959 — Mr. and Mrs. David Burger, '59, a daughter, Ruth Ann, born July 25, 1961.

1959 and 1961 — Mr. and Mrs. George E. Stump, '59 (Jill Mehlin, x'61), a daughter, Katherine Jeannette, born December 13, 1961.

CUPID'S CAPERS

1957 — Martha Jane Kinder and Craig Gifford, '57, at Miamisburg, Ohio, March 3, 1962.

1956 — Marilyn Jean Hert, '56, and H. James Spires, at Cardington, Ohio, August 5, 1961.

1957 and 1961 — Nancy Jeanne Myers, '61, and Alan E. Norris, '57, at Westerville, Ohio, April 15, 1962.

1959 — Gail Deglmann and David Burger, '59, at Cleveland, Ohio, September 3, 1960.

1960 — Charon McConn and M. Monroe Wright, '60, at Johnstown, Ohio, August 27, 1961.

1960 — Jeaninne Kleck, '60, and Tom Lovgren at Delta, Ohio, August 26, 1961.

(Stork Report Continued)

1959 — Mr. and Mrs. Edward A. Russell, '59 (Pat Sliver, '59), a daughter, Julie Anne, born December 17, 1961.

— Mr. and Mrs. Peter Sobrino, (Patricia Speer, '59), a son, David Ivan, born December 29, 1961.

— Mr. and Mrs. Neale G. Bartter, (Elaine Baker, '59), a daughter, Kristin Elaine, born January 9, 1962.

TOLL OF THE YEARS

1893 — Mrs. Charles S. Pilkington, (Maud Acton Bradrick, '93) died April 2, 1962, at Fulton, Ohio.

1894 — Mrs. Lynn S. Swigart, (Ella Mae Byrer, A'94) died 1961.

1899 — Miss Bertha Smith, '99 died December 26, 1961, at Mt. Gilead, Ohio.

1913 — Mrs. Philip H. Rae, (Grace Straw, '13) died April 3, 1961, at General Hospital, Marion, Ohio.

1920 — Dr. Vance E. Cribbs, '20, died April 12, 1962 at Middletown, Ohio

1923 — Paul J. Harris, '23, died February 3, 1962, at Royal Oak, Michigan.

1925 — Mrs. Loy Hitt, (Ruth Foltz, x'25) died January, 1962, at Westerville Ohio.

1930 — Mr. Charles Edwin Shawen, Jr., '30, died April 1, 1962, at Dayton, Ohio.

1944 — Mr. Frederick Noel x'44, died March 17, 1962, at Westerville, Ohio.

Harry W. Ewing, Athletic Director and Professor of Physical Education at Otterbein from 1934-58.

Harry W. Ewing, "Mr. Athletics" at Otterbein from 1934 to 1958, died in his sleep, Sunday, March 11, at his home in Westerville. He was seventy-three and had been in failing health.

At the time of his retirement in 1958, Mr. Ewing was serving as athletic director. At one stretch

during the war years (1942-1946), he was coach of all sports, athletic director, physical education director and trainer.

Born on a Kansas farm, he attended the University of Nebraska from 1906 to 1910 and never missed a minute of football in four

(Continued on page 6, column 2)

Bulletin Board

ROOM RESERVATIONS

Your alumni office will be glad to procure over-night accommodations for you either in a tourist home, motel, or in a private home.

MAY DAY PLAY

"Death of a Salesman," will be presented in Cowan Hall on May 11 and 12 at 8:15 P. M.

CHANGE OF ADDRESS

If you move, please send your new address to the Alumni Office, Otterbein College, Westerville, Ohio.

ALUMNI DAY

The Alumni Day Luncheon will be held at 12:30 P.M., Saturday, June 2. The Distinguished Alumnus Award and Honorary Alumnus Award will be presented at this time. Class reunions will take place at the luncheon.

CLASS REUNION

The following classes are scheduled for reunions on Alumni Day: 1897, 1902, 1907, 1912, 1917, 1922, 1927, 1932, 1937, 1942, 1947, 1952 and 1957. Members of reunion classes should make advance reservations without fail. You will not be able to sit with your classes unless you have made reservations.

When making reservations for the luncheon, be sure to include the names of your guests so that place cards can be prepared for them. Cost of the luncheon is \$1.75.

HONORARY DEGREES

Three persons will receive honorary doctor's degrees at the commencement exercises on Monday, June 4.

The persons to be honored and the degrees to be conferred are as follows: George Biggs, '32, pastor, Homestead Avenue Evangelical United Brethren Church, Johnstown, Pennsylvania, Doctor of Divinity; Earl D. Ford, '22, general manager on special assignment, F. R. Compton Company, Cleveland, Ohio, Doctor of Laws; and Roger E. Jones, deputy under secretary of state for administration, Washington, D.C., Doctor of Laws.

Flash

The third Alumni Officers' Workshop will be held June 8 and 9 for all local Alumni Club Officers. Save the date for this campus conference.

OTTERBEIN COLLEGE CALENDAR

Wednesday, April 25	Founders' Day
Saturday, May 12	May Day
Saturday, June 2	Alumni Day
Sunday, June 3	Baccalaureate Sunday
Monday, June 4	Commencement
Saturday, October 6	Fall Homecoming

OTTERBEIN COLLEGE

WESTERVILLE, OHIO