

OTTERBEIN TOWERS

Homecoming and Inauguration Program

FRIDAY, NOVEMBER 2, 1945

Recital—Daniel Harris, '23 8:30 P.M.
College Chapel, Sponsored by the Otterbein Woman's Club

SATURDAY, NOVEMBER 3, 1945

Crowning of the Queen—Juanita Gardis..... 8:45 A.M.
College Chapel

Inauguration Procession 9:45 A.M.

Inauguration of Dr. J. Gordon Howard.....10:00 A.M.
United Brethren Church

Inaugural Luncheon12:30 P.M.
Masonic Temple

(Lunch will be served in the dining room of the United Brethren Church for
the benefit of alumni and friends.)

Sorority Luncheons12:30 P.M.
(To be Announced)

Parade 1:30 P.M.

Otterbein vs. Capital 2:00 P.M.

Homecoming Dinner 5:00 P.M.

Columbus Town Meeting Panel Discussion.....6:30 P.M.
"The Contribution of the Liberal Arts College to World Understanding"
College Chapel

Homecoming Play—"The World Within"..... 8:30 P.M.
High School Auditorium

SUNDAY, NOVEMBER 4, 1945

Morning Worship 9:45 A.M.

Broadcast of Town Meeting Program (WBNS 1460 Kilocycles)..... 1:00 P.M.

Reception by President and Mrs. Howard.....3:00 - 5:00 P.M.

ABOUT OUR NEW PRESIDENT

From the 1922 SIBYL:

"Journalistically inclined, this young man is the editor of the *Tan and Cardinal*. He participates in athletics, especially football. Has some firm friends and no enemies. Besides his work he has a girl."

From the 1921 TAN AND CARDINAL:

"'Gord' has an enviable record in that he has played in every game that has been staged since he came to Otterbein in 1918. Only on two occasions was he unable to finish. As a guard and center he was hard to beat."

A REPRESENTATIVE STUDENT

Our president was a very representative student. He was president of Quiz and Quill, captain of the Debating Team, member of the Men's Glee Club, the Y.M.C.A. cabinet, the Student Council, the Athletic Board, and the Varsity "O". He was affiliated with the Philopronian Literary Society and the Country Club Fraternity.—And this is not all, according to the *Sibyl*, which said of him

"And when a lady's in the case
You know all other things give place."

OTTERBEIN TOWERS

Editor: WADE S. MILLER

Associate Editors: SARA K. STECK, EVELYN BALE

VOL. XVIII

No. 1

September, 1945

Published quarterly by the Alumni Council in the interests of alumni and friends. Entered as second class matter at the Post Office in Westerville, Ohio, under the act of Aug. 24, 1912.

Homecoming 1945

Homecoming!

It is a word with a variety of romantic and sentimental associations these days as men and women in uniform return from places near and far. There is much rejoicing on all sides and much to be thankful for when veterans come home from the wars to take up again the skein of life and begin anew to weave their civilian careers.

The thrills of homecoming are not foreign to a college campus. Many a man in the armed forces thinks of his college as his second home, thoughts often turn to college teachers, fellow students and collegiate experiences that can never be duplicated elsewhere, and plans are made to get back to the campus as soon as possible after demobilization.

Certain war veterans have already come home to Otterbein. A number are in the upper classes and there are more among the freshmen. Others are joining them from time to time. By the second semester it is expected that an appreciable group of ex-service men and women will be in evidence.

How do the veterans fit into college life?

Fine!

If they are having troubles of readjustment they are keeping them to themselves. If all students could take college in stride as well as the veterans

are doing, there would be few campus problems. Otterbein is glad to help each veteran find those courses most helpful to him and credit is given for numerous courses and studies taken under military auspices.

On Homecoming Day, November 3, we welcome home, cordially and heartily, every alumnus and ex-student, and a host of other Otterbein friends. But particularly will we welcome the men and women in khaki, or blue or olive drab.

To those who can not be here because of being detained by a certain Uncle Sam, there can still be Homecoming in spirit, for thoughts and emotions can transcend space and leap all barriers. You will recall the words of the familiar hymn which begins with the phrase, "Blest be the tie that binds," and ends with this significant suggestion:

"When we asunder part,
It gives us inward pain;
But we shall still be joined in heart
And hope to meet again."

So here are homecoming greetings to all sons and daughters of Otterbein, old and young, wherever they are.

Very cordially,
J. GORDON HOWARD,
President

THE PRESIDENT COMMITS HIMSELF

The First United Brethren Church, Dayton, gave a farewell reception to Dr. J. Gordon Howard and family at which time Dr. A. T. Howard, '94, father of the new Otterbein president, gave an address on "Here, Lord, Is My Son." The president responded by "I Dedicate Myself."

"I DEDICATE MYSELF"

To God, the Creator and Sustainer of the Universe,
and Father of the human heart—

To Jesus Christ, our Lord and Savior, Friend and
Guide—

To the Holy Spirit, the Comforter—

I dedicate myself.

To the ideals of the Church: truth, honor, purity,
courage, industry, thrift, generosity, love and
mercy—

To the values found in the Church: worship, evangelism,
missions, education, service and fellowship—

To a constant striving to be worthy of the confidence
of the people of the Church—

To all for which this Church, First Church, stands,
and to all which First Church has done to impart
and stir and edify—

I dedicate myself.

To the high purposes and expectations of a Christian
home—

To the home of my parents which has been a school
for living, a temple for worship, a shelter from
storm, a laboratory for social experience, a
meeting place for friends and the abiding
place of loved ones—

To the best as it has been revealed to me by father
and mother through the years, through inspiration,
guidance, discipline and sacrifice—

To be true to the love and faith of Rhea, my wife,
and to the sincere trust of Gloria and Sarah,
my daughters, in our home today—

To the blessings represented in Christian comradeship
of good friends, the fraternal fellowship
of true brothers—

I dedicate myself.

To the ennobling qualities represented in the benefits
received from the community, state and
nation—

To the quest for truth fostered by good schools and
wise teachers—

To the three-fold standard of: physical fitness, mental
alertness and spiritual vitality upheld by
agencies for character building in this community—

To the spirit of service and sacrifice manifest by
noble men and women who give unstintingly
of time, talent and treasure that Dayton may
be a better city, Ohio a better state, and the
United States a better nation—

I dedicate myself.

To the doing of useful work, the assuming of responsibilities
without arrogance, the doing of
tasks without worry, the striving for promptness
without hurry, the arranging for detail
without pettiness, the broadening of views
without vagueness, the doing of each day's
quota for the glory of God and the service of
fellowmen—

I dedicate myself.

To a further pursuit within due bounds of an enriching
and inspiring acquaintanceship with
good books, music, pictures, and other instances
of the best in the spirit and expression
of mankind—

I dedicate myself.

To the spirit of youth at its best, exemplified in the
student life of a college campus—

To the day by day cooperation with faculty, students,
alumni, townspeople, churchmen and
other persons and groups that Otterbein College
may be at its best, to fulfill its God-given
mission—

I dedicate myself.

"ALL THIS AND HEAVEN TOO"

Homecoming 1945! What rich memories cluster around the "homecomings" of other years! The crowning of the queen, the football game, the reunions of frats and sororities, the play.

But this year it promises to be "bigger and better" than ever. In the title of a once best seller,—“All This and Heaven Too.” Think of the added attractions that combine to make this the greatest “Homecoming,”—the inauguration of Otterbein’s new president, Dr. J. Gordon Howard, the campus filled with “heavy weights” from other colleges, and then the climax of the day—the recorded panel discussion which will be broadcast on Sunday afternoon at 1:00 over WBNS, Columbus.

Do you realize how fortunate Otterbein is to be selected by the A. A. U. W. as the college from whose campus will originate the Columbus Town Meeting of the Air in its panel discussion of the liberal arts college in the post-war world?

How many of you alumni and ex-students are planning to be here? It will be well for you to notify Mr. Morris Allton, Director of Public Relations, to reserve a place for you at the Homecoming Dinner which precedes the broadcast.

—T. GILBERT MCFADDEN

T. GILBERT MCFADDEN, '94
President, Alumni Association

ACTIONS OF THE COUNCIL

A NEW REGISTER

The Alumni Council in session on August 29 approved the recommendation of President McFadden that a new alumni register be prepared and ready for distribution during the Centennial year. It was noted that the last register was published in 1928 and is out of print as well as out of date. The plan of financing such a publication has not been determined. Any suggestions, alumni? Do you want a register?

ALUMNI DUES

Action was taken by the council to make special effort to increase the number of persons paying alumni dues. Last year less than one-third of the alumni paid dues. It was the feeling of the council that most people fail to pay dues because they neglect to do it when the statement arrives and then they forget it. If you are in this class, get out your check book *now—immediately—before you read further* and fill it out for \$2.00 if your wife or husband did not go to Otterbein and \$3.00 if both of you studied here. Our goal is 100% of alumni paying dues by 1947.

THE TOWERS

Four issues will be coming this year. You have noted there are now twenty pages instead of sixteen. They go to every graduate and ex-student whose correct address we can secure. Every issue has gone to our service men and women. Their expressions of appreciation are worth all they cost and worth all the effort in preparation. The TOWERS is financed by alumni dues.

TREASURER'S REPORT

RECEIPTS

Balance on hand, June 15, 1944	\$1,410.93
Alumni Dues	1,893.50
Homecoming Banquet, Nov. 4, 1944	130.40
Alumni Banquet, May 5, 1945	210.00
TOTAL.....	\$3,644.83

DISBURSEMENTS

Otterbein "Towers"	\$1,094.45
X-Student Cards	46.00
Postage	226.00
Office Supplies	87.51
Homecoming Banquet, Nov. 4, 1944.....	132.90
Alumni Banquet, May 5, 1945.....	210.00
Election Ballots and Envelopes.....	48.00
Alumni Office Expense.....	400.00
TOTAL.....	\$2,244.86

BALANCE ON HAND—June 15, 1945.....\$1,399.97

—F. J. VANCE, Treasurer

CLASS REUNIONS

The following classes will have reunions on Alumni Day next June eighth: '86, '96, '06, '16, '21, '26, '36. The classes of '96, '21, and '36 should make special effort this year since it will be their fiftieth, twenty-fifth and tenth anniversaries respectively. Presidents of classes should begin at once to contact members. The class roll will be supplied by the alumni office if desired.

DANIEL HARRIS, '23

Music lovers will have a rare treat on Friday evening, November 2, when Dr. Daniel Harris, '23, will give a voice recital in the college chapel. Doctor Harris, after graduating from Otterbein, studied under some of the best teachers in Europe and America. He is a former member of the Metropolitan Opera Company and has been soloist with many of America's leading symphonies. He is now a member of the faculty at Oberlin college.

MAKE RESERVATIONS

Due to limited facilities only the official delegates and honored guests can be accommodated at the Inaugural Luncheon at the Masonic Temple. Lunch will be served at the United Brethren Church, and alumni are earnestly requested to make reservations in advance. Use the form below to make reservations for the lunch and the Homecoming dinner.

MR. MORRIS ALLTON,
 Director of Public Relations
 Otterbein College,
 Westerville, Ohio:

Please reserve _____ places for the noon luncheon at the church.

Please reserve _____ places for the Homecoming Dinner.

Name _____

Address _____

KENNETH IRVING BROWN

Dr. Kenneth Irving Brown, president of Denison University, Granville, Ohio, will deliver the inaugural address on Saturday at 10:00 A.M. using as his subject "Cherishing and Creating the Christian and Democratic Traditions in a Living World Society."

Doctor Brown received both the Master's and Doctor's degrees from Howard University. He served on the faculties of both Harvard and Stephens Colleges before becoming president of Hiram College which office he held for ten years. He has been president of Denison since 1940.

OTTERBEIN ON THE AIR HOMECOMING DAY

At 6:30 on Homecoming Day a panel of well known educators will discuss in the college chapel the contributions of the Liberal Arts College to World Understanding. This discussion will be recorded and broadcast on Sunday afternoon from 1:00 to 2:00 o'clock over station WBNS, Columbus, 1460 on your dial. Be sure to tune in.

ENROLLMENT FIGURES

Total Enrollment			482
Enrollment of full-time students			422
	Boys	Girls	Total
Seniors	8	31	39
Juniors	16	58	74
Sophomores	25	75	100
Freshmen	70	139	209
Specials	20	40	60
TOTAL	139	343	482
Total Enrollment one year ago			406

OTTERBEIN'S NEW FACULTY

We herewith introduce to you several new members of the faculty. You will want to know them, for they have been chosen carefully and will carry on the splendid traditions of Otterbein as an institution with an outstanding corps of teachers.

MRS. J. W. McCURDY
Dean of Women

B.A., Morningside College
M.A., Syracuse University

JOHN BODA
Instructor in Music

B.S. in Mus. Ed., Kent State University
M.Mus., Eastman School of Music

OLIVE LYONS
Instructor in Elementary Education
B.S., Rutgers University

M.A., Teachers College, Columbia University

GERALDINE McDONALD
Instructor in Physical Education
B.A., Otterbein College

Graduate study, Ohio State University

MACK A. GRIMES
Instructor in Business Administration
B.A., Otterbein College
Graduate study, Ohio State University

JUNE M. HENDRIX
Instructor in Music
B.Mus., Oberlin Conservatory

VIRGINIA E. NORRIS
Assistant Professor in Home Economics
B.A., Otterbein College
Graduate study, Ohio State, Santiago and Columbia Universities and Paterson State College.

ROBERT PRICE
Associate Professor of English
B.A., Denison University
M.A. and Ph.D., Ohio State University

During the summer the Library of Congress awarded Doctor Price a fellowship to complete a book which he had started and he was given a year's leave of absence from Otterbein.

OLD AND NEW

J. NEELY BOYER
Professor of Sociology
The former college pastor succeeded Prof. E. M. Hursh, retired last year.

JAMES H. MCCLOY
Professor of Physics and Astronomy
Mr. McCloy returns after teaching two years in the Navy Program at Denison University.

JOHN E. WENRICK
Professor of Philosophy and Psychology
Dr. Wenrick returns after serving in the Red Cross for two years.

MRS. ROSCOE ECKELBERRY
Instructor in Music
A member of the music faculty from 1925 to 1928, Mrs. Eckelberry returns to teach part time this year.

MRS. J. W. McCURDY

JOHN BODA

OLIVE LYONS

GERALDINE McDONALD

MACK A. GRIMES

JUNE M. HENDRIX

VIRGINIA E. NORRIS

E. C. WORMAN, '07

FRANK O. VAN SICKLE, '06

E. J. NORRIS

MRS. F. A. Z. KUMLER, '92

F. M. POTTENGER, '92

ADDITIONAL LIBRARY GIFTS

Above and below are the pictures of ten more men and women who belong to the Century Club—the group of one hundred men and women who will have made possible the new Centennial Library. The club now has forty-one members. Let us have ten more pictures, ten more members, to present in the December issue of the TOWERS. What better way can you invest \$1,000? What glorious returns you will receive on your investment! Your gift will go on serving youth for generations to come. Two hundred fifty dollars for four years is one way to make payment, if you begin this year.

GENEROUS CHURCH SUPPORT

The churches are setting the pace in the Centennial campaign. They have underwritten their whole goal of \$330,000 and have paid in cash \$165,296.78, or 50.08% of their goal. This is a marvelous record and indicates that the church believes in the college and willingly gives its support. One superintendent wrote that his conference raised more money last year for Otterbein by \$5,000 than the conference ever raised in a single year for any cause.

WITHOUT A DOLLAR OF DEBT

To owe no man is a glorious feeling! For an institution to owe no one and to have assets of over two millions of dollars is a sign of stability and strength, and—that is the exact position of Otterbein College.

For a number of years Otterbein has had an "inside debt," that is, part of her own endowment funds were invested in King Hall, in the Alumni Gymnasium, and to pay the accumulated deficits of the depression years. These amounts totaled \$136,000, and for many years the college has been paying interest on this amount to the endowment fund. Today these debts have been paid as well as the debt of \$10,000 on athletic field improvements. In addition, the heating plant has been renovated at a cost of \$30,000 and has been paid for.

All of these items were included in the Centennial goal of \$625,000 and it is gratifying that enough cash has been received to date to liquidate the indebtedness.

Any and all unpaid pledges to the gymnasium may, therefore, be considered paid and no further due notices will be sent.

W. G. STIVERSON, '97

MANSON E. NICHOLS, '22

TIRZA L. BARNES, '85

HOMER B. KLINE, '15

A. H. WEITKAMP, '04

A VICTORY BOND

A great Victory Bond campaign is scheduled to begin this month. All of us will feel the urge to buy one or more of these bonds.

Celebrate Victory by buying a bond for Otterbein and help her achieve a Centennial Victory.

If you would like to give one of the bonds you now have, you can cash it and buy the proper series (F or G) in the name of the college. Bonds are accepted at purchase price.

ALUMNI GIVING

Alumni giving, especially in Ohio, is lagging. Except for a few centers, alumni have been given an opportunity to contribute, but up to this time less than one third of the alumni contacted have made a contribution, and the goal is only 41 percent subscribed. This will no doubt be corrected, for every alumnus will want to share in Otterbein's Centennial program. Statistics show that students in all types of institutions pay only about one half the cost of their education, and that the balance must come from other sources. One of these sources is alumni support, and students should not feel that when they leave a college they no longer have an obligation to their Alma Mater. Otterbein alumni will not fail to be helpful.

SEND YOUR
PLEDGE NOW

PROGRESS CHART THE OTTERBEIN CENTENNIAL FINANCIAL PROGRAM September 30, 1945

Campaign	Goal	% Pledged	Amt. Pledged
Library Gifts	\$100,000	41	\$ 41,295
*Incentive Gift	100,000	0	
Churches	330,000	100	330,000
Westerville	15,000	265	39,884
Alumni:			
Ohio	55,000	41.3	22,704
‡ General	50,000	48	24,008
TOTAL PLEDGED			\$457,891

* Special effort is being made to secure this gift.

‡ This goal has been revised upward as it seemed to be out of proportion to the others.

THAT INCOME TAX AGAIN!

Let "Uncle Sam" help you to help Otterbein! Your government makes it possible for you to give up to 15% of your income to institutions like Otterbein and claim it as an income tax exemption.

Before the close of this calendar year make a contribution to Otterbein. Give a library gift and divide payments over three or four years.

Anyone with an income of \$3,000 can give \$100 to Otterbein at an actual cost to the giver of only \$81.60.

It is not unpatriotic to give to Otterbein to lower income tax payments. The government recognizes the necessity of strengthening those institutions which contribute to the welfare of society on the Home Front. Send your gift before December 31.

\$625,000 — OTTERBEIN COLLEGE CENTENNIAL FUND — \$625,000

....., 19.....

In consideration of the gifts of others, I promise to pay to the Centennial Fund of Otterbein College, Westerville, Ohio, the sum of

..... Dollars

to be paid in monthly , quarterly , semi-annual , or annual installments, beginning..... or as follows:

Name.....

St. & No.....

City & State.....

TOTAL PLEDGE \$.....

Cash or Check \$.....

Balance \$.....

Installment payment dates should not extend beyond June 1, 1947

HARRY W. EWING

WE SHALL NOT SURRENDER IT!

A GOOD TEAM

You can't afford to miss it! We mean that Cap-Otterbein football game. You must be here, for much is at stake and we need your support. We must retain that football trophy. It has spent too much time in Columbus. Last year we earned a double right to its possession by soundly trouncing Capital twice by scores of 28-0 and 32-0 and we are determined that here it shall stay.

As this is written two games have been played. In the first game with West Virginia University—that's right, the University—our boys gave the "mountaineers" a tough battle during the first half. Score at the end of the first quarter, 0-0; at the end of the half 14-7, West Virginia; but during the last half the heat and the reserve strength of West Virginia were too much.

In the second game, with Muskingum as the opponent, the teams battled on fairly even terms with neither team advancing within the ten-yard line. Several of our boys were still nursing bruises from the West Virginia game and several were out altogether. The team should be at full strength by next Saturday and we will hope to win our remaining games.

We are all looking forward to next year, our Centennial year, when we should have back some of our stars of previous years now in service. What a team we should have!

Your Home

FOOTBALL SCHEDULE

September 22Otterbein—7	...West Virginia—42
September 29Otterbein—0	...Muskingum—0
October 6DenisonAway
October 13HeidelbergAway
October 20KenyonAway
October 27Open	
November 3CapitalHome
November 10Ohio Northern	...Home
November 17AlbionAway

Front row, left to right: Wintringham, Hummel, Lightcap, E
 Second row: Wagner (Manager), Canfield, Reall, Marker, El
 Third row: McFarland, Rice, Sorrell, Saulsberry, Kuch, Cla

Homecoming Queen

LOVELY LADIES

Chosen by her fellow students from seventy-five sophomore girls, Juanita Gardis of Akron will reign over the Homecoming activities on November 3. A member of Talisman sorority, Queen Juanita is a voice major with minors in dramatics and piano. She had one of the important roles in the May Day play last spring, is a member of the band, a drum majorette, secretary-treasurer of Cap and Dagger, and a member of the Y.W.C.A. publicity committee.

Maid of honor to the Queen will be Martha Jane Stevenson of Lagrange, Illinois. "Janie" is also interested in music, her major being piano. She is a member of the Greenwich sorority, the Y.W.C.A. and Women's Recreation Association.

Alice May Guest of Canton and Cuba Doll of Kenton will be the other members of the Queen's court. Alice Mae is majoring in sociology and is a member of the Arbutus sorority. Talented in dramatics and public speaking, she was a winner in the Russell Declamation Contest last year. She is a Y.W.C.A. cabinet member.

Owl sorority claims Miss Doll as a member. She is interested in sports, being a member of last year's winning hockey team and the freshman basketball team. Her major is business administration.

Marilyn Shuck of Findlay, last year's Homecoming Queen, will present the symbolic football to the new Queen in the traditional ceremony.

JANE STEVENSON
ALICE MAE GUEST
CUBA DOLL

Yans, Yoder, Inks, Bowman, Wells.
Pliott, Chadwell, Pally, Woods, Ewing (Coach).
K, Detamore, Bridgeman, Geehring.

FROM THE QUEEN

Greetings to all Alumni and Homecomers: I wish to welcome you to Otterbein's day of festivities and fellowship which the annual Homecoming brings. The Otterbein to which you will be returning this year is one which is slowly returning to normal peace-time activities. Homecoming should and will be bigger and better than ever before because of your presence and because of a larger student body than has been here in recent years. The team will do its best to make the day a success and, speaking for the team and entire student body, I welcome you.

—Juanita Gardis

SEVEN PER CENT — PLUS ! !

HOMER B. KLINE, Chairman, Board of Trustees

The fifty men and women comprising the Board of Trustees and the Executive Committee have committed themselves to the support of the various campaigns making up the Centennial Financial Program for a total of \$45,795.00. This is seven percent plus of the Centennial goal of \$625,000! Thus these worthy servants of Otterbein College,

who are charged with the responsibility of her administration, have responded to the opportunity of the Centennial and have pointed the way to financial victory for her entire constituency in a challenging and constructive manner.

During the year which ended with the board meeting in May, the members were quietly contacted and asked to indicate their proposed contributions to the various Centennial campaigns. Each person was asked to analyze his own potential ability as a contributor and all were urged to seek a mutually high plane of genuine sacrifice in determining their contributions. Individual gifts have not been made public. Only the total was announced to the board itself, which authorized its publication in the hope that it might stimulate the giving of others.

IN THEIR PARENTS' FOOTSTEPS

The freshmen pictured above are second generation students except Lucille Gault, whose great grandmother came to Otterbein. In the write-up the student's name appears first, followed by the parent or parents' names.

Front row, left to right:

Eileen Mignerey, Lloyd B. Mignerey, '17; Virginia Cole, E. Ray Cole, '23, Ohla Cave Cole, '22; Mary Pollock, Gail Williamson Pollock, ex-'19.

Second row, left to right:

Martha Troop, Howace W. Troop, '23, Alice Davison Troop, '23; Ruth Lenore Hovermale, U. P. Hovermale, '21, Viola Thompson Hovermale, '21; Betty Jeanne Nichols, Manson Nichols, '22, Esther McDonald Nichols, '23; Lucille Gault, Mary Keister Mills, '76.

Third row, left to right:

Doris Peden, Roy F. Peden, '22, Lucille Ewry Peden, ex-'23; Julaine Arlene Shaffer, Ray N. Shaffer, '26; Sally Lou Wood, Stanton W. Wood, '17, Genevieve Mullen Wood, '23.

Not in picture:

William Detamore, Kenneth Detamore, '24.

The interest of the trustees in the opportunity and the challenge of the Centennial was manifested as early as 1941. Many of them worked hard in the development of the entire Centennial Program which was formally adopted and inaugurated in January, 1943. Even at that early date a number had made substantial contributions for objectives which at that time had not been fully determined. The total of all trustee giving will reach the college through the regular Centennial financial channels—through the Centennial Certificate campaign in their local churches, the Centennial Library campaign, or either of the alumni campaigns, depending upon their geographic location.

Otterbein College is now in the midst of the most significant era in her history for our generation. Those who went before us in the life and work of our Alma Mater now call upon us to hold fast the standards for which they strove against such odds. They are calling upon us to do for our day what they did for theirs. As trustees we are confident that we shall not fail them nor the generations yet to come. In grateful appreciation for all who have thus far participated in the creation and execution of the Centennial Program and its financial objective and in expectant anticipation of the self-sacrificing response to the effort yet needed to carry the program to complete success, the trustees gladly present their gifts for a greater Otterbein in her second century of service.

STANLEY JONES COMING

Dr. E. Stanley Jones, author, traveler, lecturer, and missionary, will spend November 8 and 9 on the campus speaking in chapel and holding personal interviews with students. Doctor Jones comes to Otterbein through the courtesy of the Federal Council of Churches of Christ in America as a part of the Council's Christian Mission to schools and colleges. The coming of Doctor Jones is eagerly anticipated at this time, for he is a "world citizen" and can speak from observation and with authority on the problems of the world.

E. STANLEY JONES

A NEW COLLEGE PASTOR

MILLARD J. MILLER

Rev. Millard J. Miller is the new college pastor, succeeding the Rev. J. Neely Boyer, now professor of sociology at Otterbein. Mr. Miller is a graduate of Lebanon Valley College and of Bonebrake Theological Seminary. He was formerly a teacher and college pastor at Shenandoah College, Dayton, Virginia, Superintendent of the Virginia Conference, and Youth Director of the United Brethren denomination for the past five years. (*Much more might be said, but since he is a brother of the editor of the TOWERS, all else must be cut.*)

INTERNMENT CAMP MANAGER

Otterbein people do strange things and do them well. Carl Eshbaugh, for example, was the manager of Camp Holmes, an internment camp near Baguio, in the Philippines. The camp had the reputation of being one of the best operated camps in the islands. Carl became a missionary to the Philippines in 1929. When the islands fell he was taken prisoner and remained in camp for about three years. He has been back in the states since last spring.

CARL ESHBAUGH, '26

NEW MISSIONARY SECRETARY

JANET GILBERT, '18

Miss Janet Gilbert, '18, was honored recently by her election to the office of General Secretary of the Women's Missionary Association, the highest general church office held by the women of the church. For twenty years she was the general secretary of the Otterbein Guild, and for the last two years she was editor of "The Evangel," the official publication of the Missionary Association. The organization which she heads has a membership of nearly 50,000 women and has an annual budget of over \$200,000.

REPRESENTATIVE ALUMNI

This issue of TOWERS salutes business executives and women in service. Our next issue will salute members of the legal profession and service men.

We would like for you, alumni, to make nominations. Tell us of the alumni whose achievements are outstanding. A brief sketch of the nominee is all that is necessary. Send all nominations by December first of lawyers and service men.

IN OTHER POSITIONS

Members of last year's teaching staff who resigned are holding new positions as follows:

Francis Babione—Teaching at Toledo University.

Mary Lou Lashbrook—Teaching in high school at Wrangell, Alaska.

Esther Forrestall—Teaching in a private school in Washington, D. C.

Gladys Ricketts—Teaching at Grandview High School.

HARRY M. WILLIAMS, '05

HARRY M. WILLIAMS

Harry M. Williams is one of America's leading scientists—a Registered Professional Chemical, Metallurgical and Refrigeration Engineer. Since 1908, when he earned an M.S. degree from Otterbein and a B.S. degree in Chemical Engineering at Ohio State University, he has devoted his life to research and engineering with the Remington Arms Company, the General Motors Corporation and the National Cash Register Company, with which he is now affiliated as Vice President in charge of Engineering and Research.

For eighteen years he was employed by the General Motors Corporation, a part of which time he was head of the Chemical and Metallurgical Research Section and was in close contact with Mr. C. F. Kettering. He is a man of great creative ability, holding thirty-six patents in the chemical, metallurgical and refrigeration fields. In 1944 he received the Lamme Medal awarded annually by Ohio State University to one of its alumni for outstanding engineering achievement. He has held offices in many scientific societies, is a past president of the Engineers Club (Dayton) and past president of the American Society of Refrigerating Engineers. His many articles have been printed in the leading scientific journals.

Business Executives

OTTERBEIN

ELMER N. FUNKHOUSER

Dr. E. N. Funkhouser is president of the Funkhouser Company of Hagerstown, Maryland, which is engaged in mining, quarrying and processing raw materials for industry. The plants are located in Pennsylvania, North Carolina and Georgia. Mica is produced at the North Carolina plant, while the other mills produce largely stone and slate of various colors which are used for surfacing composition roofing. The company produces many products for use in the asphalt and paint industry and supplies materials for modern tennis courts and playgrounds. The company also has 17,000 acres of timber in Mississippi, from which is obtained gum veneer.

Doctor Funkhouser is a member of the Board of Trustees of Otterbein College; President of the Boards of Trustees of Shenandoah and Lebanon Valley Colleges; President of the Hagerstown Building and Loan Association; Vice President, the Y.M.C.A., Chairman, the Community Chest Board, and a leader in many other organizations.

JACOB S. GRUVER

Jacob S. Gruver, member of a distinguished southern family, appears in the *Men of Mark in Virginia*. He is best known as an educator and business executive. He was educated in Shenandoah, Lebanon Valley and Otterbein Colleges, earning the A.B. and A.M. degrees. He was the founder and president of Eastern College. After a successful career in education he moved to Washington, where he became equally successful in business, developing subdivisions and investing in improved property and stocks and bonds. He is numbered among the leading business and professional men in Washington where he is a member of the Washington Board of Trade; Director, District Title Insurance Company; Director, National Mortgage and Investment Corporation; one of the founders and directors of the Mortgage Bond and Guarantee Corporation; and President, the Thrift Building Company. He is a trustee of Otterbein College and of the American University.

VANCE E. CRIBBS

Mr. Vance E. Cribbs, Vice President of the Board of Trustees of Otterbein College, is Supervisor of Personal Relations and Assistant to the Manager of the Middletown Division of the American Rolling Mills Company. He was first employed by the company as a chemist. Wanting to learn the production angles, he started as a laborer, worked up to the Training Department, where he was made Instructor of Training. Later he was transferred to the Personnel Department, first as Assistant to the Supervisor of Personal Relations and now to his present position. He is active in the civic and religious organizations of his city.

ELMER N. FUNKHOUSER, '13

JACOB S. GRUVER, '98

VANCE E. CRIBBS, '20

SALUTES Women in Service

THE TOWERS proudly salutes the five Otterbein alumnae pictured on this page as representatives of the women who have served their country as WAVES, WACs, Marines, Nurses, and Red Cross workers during the war.

WAVE

Edna Mae Roberts, Sp (T) 1/C, ex-'45, daughter of Dr. and Mrs. W. N. Roberts, '21, is stationed at Cabanis Field, Corpus Christi, Texas, as a link trainer operator, giving instructions in night flying and refresher courses in flying under adverse weather conditions.

RED CROSS

Jean Roberts, ex-'43, for several months located at a bomber base near London as a Red Cross staff assistant, is now Club Director at Rheims, France, where she is in charge of the programs of two clubs which she has opened for American service men.

MARINE

Pfc. Carolyn M. Krehbiel, '39, has served as a motor mechanic in the Post Garage at Parris Island, South Carolina, and is now driving a Railway Express truck to Port Royal, South Carolina.

NURSE

Lt. Jane V. Coleman, ex-'42, is on the staff of the Naval Air Station Hospital at Atlanta, Georgia, after serving at the Bainbridge, Maryland, and Norfolk, Virginia, Naval Hospitals.

WAC

After serving for a year in Overseas Supply Service at Norfolk, Virginia, Cpl. Helen E. Schwinn, ex-'45, had further training at the Signal Corps Photographic Center, Long Island, New York, and is now stationed at Paris, France, as a War Photographer with the 3908th Signal Service Bureau.

EDNA MAE ROBERTS, ex-'45

OTHER OTTERBEIN WOMEN IN THE FIVE WAR-TIME SERVICES ARE:

WACS

Lt. Sarah M. Brickner, '42, formerly control tower operator at Newport Army Air Base, Arkansas, now Physical Therapist at Fort Lewis, Washington.

T/5 Lucile Warson Morris, '21, laboratory technician, Birmingham General Hospital, Van Nuys, California.

Sgt. Viola S. Senseman, ex-'42, formerly radio mechanic, now clerk-stenographer, Truax Field, Wisconsin.

WAVES

Carol Workman Altman, PM 2/c, ex-'44, stationed at Indianhead, Maryland, Naval Hospital.

Evelyn R. Buxser, Y 3/c, ex-'44, secretary with the Bureau of Navy Personnel, Washington, D. C.

Grace A. Coleman, PM 3/c, ex-'46, formerly nurse at Navy Training Center, Sampson, New York, and Den-

(Continued on page 17)

JEAN ROBERTS, ex-'43

CAROLYN KREHBIEL, '39

JANE COLEMAN, ex-'42

HELEN SCHWINN, ex-'45

Flashes . . . FROM THE CLASSES

1909—Mrs. Walter Bailey (Cora Jenkins, ex-'09), librarian of the Westerville Public Library, is the new president of the Franklin County Librarians' Council.

1912—Dr. A. D. Cook, '12, was recently elected 1947 president of the Montgomery County Medical Society.

1914—Professor R. F. Martin, '14, Otterbein's vice president, has been appointed as a member of a committee on graduate study in the Ohio College Association.

1921—R. R. Ehrhart, '21, is now in England. He will spend a year there teaching in the Warton Technical School.

Dr. Lloyd B. Harmon, '21, formerly associated with Lindenwood College, in St. Charles, Missouri, is now pastor of the Jefferson Street Presbyterian Church there.

1923—Dr. Henry Olson, '23, who is nationally recognized as a zoologist and biologist, has been sent with a select group of educators to Europe to assist in the rehabilitation and education program there. For the past eight years Doctor Olson has been professor of biology at Wilson Teachers' College, and also taught anatomy to cadet nurses at Garfield and Emergency Hospitals in Washington, D. C., and in the evenings lectured on biology at Dumbarton College.

1925—Dr. Don S. Howard, '25, UNRRA Officer for the United States Government, is now in Chungking, China. He had previously spent four months in Europe in the same capacity.

1926—Franklin M. Young, '26, is the newly elected president of the Western Ohio Superintendents and Principals Association.

Earl R. Hoover, '26, was recently appointed a member of the Executive Committee of the Citizens' Bureau of Cleveland, and also was elected a trustee of the Human Relations Forum.

1927—Perry Laukhuff, '27, of the United States Diplomatic Corps, sat in on the Big Three meeting at Potsdam, Germany. Mr. Laukhuff has been at Hochst, a suburb of Frankfurt, since V-E Day.

Mrs. Elward Caldwell (Jeanne Bromeley, '27) has accepted a position as English teacher in the Harlem Township School.

Wayne V. Harsha, '27, was named executive secretary of the Ohio College Newspaper Association at the annual convention of college newspaper editors, business managers and advisors.

1928—Ernest F. Riegel, '28, is the new superintendent of the Johnsville-New Lebanon School. For the past three years he served as superintendent of the school at New Madison, Ohio.

A correction of a statement in the last TOWERS—Ferron Troxel, '28, is General Secretary of the Y. M. C. A. of Ontario, California.

1929—The new coach at Galena High School is Ray Pilkington, '29.

R. Oscar Clymer, '29, dean of vocal music at Ohio Northern University for the past two years, has accepted a similar post with Stevens College, at Columbia, Missouri.

Paul Wurm, ex-'29, has returned to his home in Westerville after having served as superintendent of engineers at the government post on Panama for thirty-two months.

Virgil L. Raver, '29, has accepted a position as superintendent of Jefferson Union Centralized Schools, near Steubenville, Ohio. For the past three years Mr. Raver has been superintendent of schools at Bremen, Ohio.

1930—On May 1, John E. Vance, '30, took up his duties as director of the Civic Planning and Traffic Board at Providence, Rhode Island. He has been city auditor at Greenville, Ohio, since 1934.

Leland Sprecher, '30, former principal of the high school at Vandalia, Ohio, is now Personnel Manager at the Elder and Johnston store in Dayton.

Franklin E. Puderbaugh, '30, resigned his position as principal at Wilder Junior High School, Piqua, Ohio, to become principal of Memorial High School at St. Marys.

J. Parker Heck, '30, goes to Cleveland this year to be Assistant Art Director at the Griswold-Eshleman Company in the Terminal Tower.

1931—Ruth Elizabeth Anderson, '31, is now Dietitian at Grace Hospital, in Detroit, Michigan.

1934—Dr. and Mrs. Robert Shipley, '34, (Lucille Shoop, '36) have left Cleveland for Indianapolis, where Doctor Shipley has joined the staff of the Lilly Clinic, City Hospital.

Henry Furniss, '34, has been discharged from the Army Air Corps and is now in business in Baltimore, Maryland.

FORTY-YEAR MEN

Professors A. P. Rosselot and Glenn Grant Grabill, both alumni of Otterbein, are beginning their forty-first year of teaching for their Alma Mater — and they are still going strong.

1936—J. Burdett Mitchelson, '36, received the Professional Degree of Chemical Engineer from Ohio State University at the June Commencement.

Since his discharge from the army this past summer, Robert Furniss, ex-'36, has accepted a position as coach and teacher in the high school at Salem, Ohio.

1940—Dr. John Karefa-Smart, '40, is back in Canada after receiving his post-graduate degree in tropical medicine. His course took him to Nassau, in the Bahamas.

1941—William A. James is now employed by the Battelle Memorial Institute, Columbus, Ohio, as a research engineer in analytical chemistry.

1944—John Zezech, '44, is service manager at Elder and Johnson's, Dayton, Ohio.

1945—In the service: Morton Wooley, Navy; Robert Love, Army (Western Reserve University School of Medicine).

Teaching: Jean Bowman, McComb, Ohio; Mrs. James Hodgden (Betty Shumway), Washington High School (Scioto County); Anna Jean Walters, Marion, Ohio; Mrs. Roy Metz (Doris Boston), Edgewood Child Care Center, Akron, Ohio; Geraldine McDonald, Assistant in Women's Physical Education at Otterbein; Marjorie Day, Middletown; Martha Miltenberger, Lebanon, Ohio; Fern Spaulding, Shenandoah College, Dayton, Virginia; Jane Alexander, Marion, Ohio; Trueman Allison, New Holland, Ohio; Miriam McIntosh, Fredericktown, Ohio; Doris Jean Moomaw, Centerville, Ohio; Mrs. Donald King (Mary Jane Kern), Peter Pan School (Private), Denver, Colorado; Andrew Vonovich, Loveland, Ohio; Phyllis Brown, Muncie, Indiana; Mary Hockenbury, Willard, Ohio; Phyllis Koons, Forest, Ohio; Mary Lord, Lebanon, Ohio.

In Bonebrake Seminary: Maurice Gribler, John Olexa, James Reed.

In the Ministry: Earl Bender, Troy Brady, Ira Shanafelt, James Moellendick, Ray Hughes, Joe Keller.

Miscellaneous: Mark Coldiron, with Dun and Bradstreet, Inc., Columbus; Eleanor Taylor, filing clerk, State Office Building, Columbus; Mrs. Carl Alsberg (Betty Tucker), Welfare work with the Hospital Certification Service, Columbus; Martha Mikesell, taking work in dietetics, Ohio State; Helen Haddox, Red Cross Case Worker, Columbus; Wilma Bennett, Bookkeeper, with Allen Tool and Manufacturing Company, Dayton; Esther Smoot, secretary to Prof. Alvin Hansen, Harvard University; Mrs. John Brown (Elinor Mignerey), Army Signal Corps, Washington, D. C.; Betty Bridges and Kathryn Behm, laboratory technicians, Monsanto Chemical Research Company, Dayton; Joan Schaeffer, with Pittsburgh and Lake Erie Railroad; Lowell Arndt, Ohio Farm Bureau; DeWitt Kirk, Harvard Law School; David Hartsook, Time Study Department, Columbus Bolt Works; Ann J. Hovermale, training as a laboratory technician, Miami Valley Hospital, Dayton; Mrs. Malcolm Clippinger (June Reagin), Red Cross Work, Detroit.

With their husbands: Mrs. John Koda (Helen Aydelotte), Cleveland; Mrs. Richard Hartzell (Janet Shipley), Cleveland; Mrs. Clarence McRea Hulett (Jane Sturgis), Texas; Mrs. Leon Darrell Moore (Katherine Baetzhold), Ferndale, Michigan.

A NEW BOOK BY BURKHART

Dr. Roy A. Burkhardt, '27, pastor of the First Community Church, Columbus, has written a new book entitled "The Church and the Returning Soldier." Henry P. Van Dusen says in reviewing it "Dr. Burkhardt has written the book for which the Church has been waiting. He deals with great wisdom with the whole range of problems involved in the Church's ministry to men in the armed services. The book is replete with intelligent and practical suggestions." It is published by Harper and Brothers.

ALUMNI WORK ON ATOMIC BOMB

We know of several Otterbein people who have worked on the production of the Atomic Bomb. There are probably many more.

Since May, 1943, Gilmore Crosby, '43, has worked for the Eastman Kodak Company, first at Rochester, New York, and later at Oak Ridge, Tennessee, where he was a supervisor in the plant.

Dr. John Flanagan, '38, spent two years at the University of Chicago in research work and is continuing in Dayton at Monsanto Chemical Company.

Allen Bartlett, ex-'44, has for fifteen months been employed as a physicist at the New Mexico experimental base.

We can all hope that the results of their labors may be for the benefit of humanity.

(Continued from page 15)

tal Supply Depot, Brooklyn, New York; now at Dental Technical School, Sampson, New York.

Laura Mae Davis, HA 1/c, ex-'47, stenographer at Great Lakes, Illinois.

Lt. (jg) Eleanor E. Dougan, ex-'43, personnel officer, district training office, Philadelphia.

Helen L. Gardner, Sp. (x) 3/c, ex-'46, key punch operator, Philadelphia Naval Office.

Ers. Margaret E. Oldt, USNR, stationed in New York City.

Georgia E. Patton, Sk 3/c, '36, stationed in San Francisco, California.

Irene M. Taylor, Sp (s) 2/c, '35, now discharged after more than two years at Norfolk, Virginia, as a specialist in charge of WAVE quarters.

Lt. Gertrude A. Van Sickle, '35, Officer Division of Personnel, Separation Center, NAS, Jacksonville, Florida.

Dorothy Ober O'Connell, A.R.T. 3/c, ex-'44, laboratory technician in radio and radar, second WAVE to receive the Aviation Radio Technician rating.

Mary Evelyn Fuller, S 1/c, ex-'46, research worker, Bureau of Medicine and Surgery, Washington, D. C.

MARINE

Cpl. Jean E. Griffin, ex-'42, stationed at Camp Lejeune, North Carolina.

NURSES

Lt. Ethel Lawyer Ayer, ex-'40, Lovell General Hospital, Fort Devens, Massachusetts.

C/N Geneva E. Barrick, ex-'44, now at White Cross Hospital, Columbus, Ohio, after service at Fletcher General Hospital, Cambridge, Ohio.

Lt. Florence Cruit, '30, recently returned to the states after over two years service in Caribbean area, where for the past six months she was chief nurse at the station hospital near San Juan, Puerto Rico.

A. R. C.

Grace Burdge, '39, Red Cross Clubmobile worker in England, France and Germany. Her sister Jane, '37, was killed on May first while serving in the same capacity.

M. Elizabeth Forster, ex-'41, program director and staff assistant in charge of Red Cross club work on Biok Island.

Margaret Pilkington, '32, located in Paris, France, as a Red Cross medical aide.

NEWS OF SERVICE MEN AND WOMEN

1928—Lt. (jg) Donald J. Borrer, '28, is malaria and epidemic officer, stationed in the Marianas Islands. His laboratory is a tent set up in a coconut grove.

1930—Lt. Kenneth Bunce, '30, has arrived in Japan to begin his duties with General MacArthur's Planning Board of Occupation. His work on the staff will be in education.

1933—Major John Shiveley, '33, took part in the invasion of Okinawa, going in with the Tenth Army.

1934—Cpl. Merlin Smelker, '34, is stationed at Asch, Czechoslovakia, in the Adjutant General's headquarters office. He has been teaching part time in Czechoslovakia.

1937—T/5 Paul Jones, '37, who was one of the winners of Otterbein's music scholarships, has done it again. This time he won scholarships in both piano and organ at the University in Florence, Italy, where he is stationed with the 313th ASF Band.

1938—Lt. Leonard R. Griffith, '38, is safe and sound in the United States again after having spent

12 months at Stalag Luft I as a prisoner of the Germans. He was overseas twenty months and was shot down on his twenty-third mission.

1939—Another one of Otterbein's many chaplains is Stanley H. Forkner, '39, who is at the Fifth Replacement Depot on Luzon, near Manila.

1941—Ens. Richard Wagner, '41, is one of the Ohio men assigned to the new cruiser, the USS *Columbus*. He is a tactical radar officer.

1942—S/Sgt. Eugene Wilkin, ex-'42, has the honor of being in the Eleventh Airborne,—the first troops to enter Japan, landing at Asuki Airbase. His division was chosen as the Honor Division of the Southwest Pacific by General MacArthur.

1945—William F. Lewis, Pho.M. 3/c, ex-'45, was aboard the carrier, *Bunker Hill*, when it was hit by two Jap suicide planes. He played an important part in the rescue of many of the men on board.

1946—In Italy, as in Otterbein, Cpl. James Gordon Conklin, ex-'46, competed in singles and doubles in the Mediterranean Theater Tennis Championships held in Rome.

NINETEEN GI'S IN THE FRESHMAN CLASS

There are twenty-nine G. I.'s in school with many more to enter on February 4, the beginning of the second semester. Efforts are being made to provide accommodation for all veterans, married or single. Sixteen of the nineteen freshmen are pictured below as follows:

Front row, left to right: Donald Hogan, David Geehring, Robert Young, Warren Costick, Robert Miller.

Second row: William Briner, Rollie Barton, Richard Carter, George Mohs, LaRoy Ruble, Raymond Kent.

Third row: Paul Rice, Charles Ranck, Russell Allen, James Yoder, N. B. Wills.

ELEVENTH AND TWELFTH WAR VICTIMS

DONALD R. JOHNSON, ex-'45

Our Honored Dead

1. C. DWIGHT ASHCRAFT
2. RALPH N. CASPER
3. GEORGE D. METZGER
4. JOHN A. WAGNER, JR.
5. J. CHARLES HOPPER
6. D. RICHARD LeBLANC
7. GEORGE C. DAGRES
8. GEORGE M. BISHOP
9. JAMES R. CHRISMAN
10. D. JANE BURDGE

EDWARD NAGEL, '34

Have you noticed that in each of the last five issues of the TOWERS we have carried the pictures of two new persons who paid the supreme sacrifice in the war? We pray that there may be no more. May the Eternal God comfort the loved ones of these brave sons and daughter of Otterbein who will not come back.

SGT. DONALD R. JOHNSON

Sgt. Johnson was killed in Hawaii on May 25. He had been overseas more than two years as a weather observer. Stationed at an army rest camp in Hawaii he was killed when a tandem bicycle he and a friend were riding collided with a car. A military funeral was held for him June 1 at the army cemetery, Hilo, Hawaii.

The above picture was taken at Neumea, New Caledonia in July, 1944.

LT. EDWARD NAGEL

Lt. Nagel, a missionary in the Philippines at the outbreak of the war, enlisted with the American forces as a chaplain. He was taken prisoner and held in an internment camp until last December when he was moved to the Asiatic mainland. He was one of the survivors on the prison ship which was torpedoed last December. On September 13 the War Department announced that he had died in a Japanese hospital in Mukden.

Flash! As the TOWERS goes to press word is received that Lt. Kenneth E. Shoemaker, ex-'46, is missing in action. He had completed 43 missions during fourteen months overseas as a bomber pilot. On August 6th he took off from Cambria, France, on a mission to Wales but his A-26 Invader Bomber was never heard from. Lt. Shoemaker was at Otterbein when he enlisted in the AAF in February, 1942.

Wanted! An appropriate memorial for the twelve men and one woman from Otterbein who gave their lives in war for the ideals for which Otterbein stands. The college offers to provide a beautiful window alcove in the new Centennial Library as a memorial if the necessary funds can be provided. A gift of \$5,000 will make possible this appropriate memorial. Is there some alumnus who would like to provide this memorial?

Welcome Homecomers! Boost Our President!

STORK MARKET REPORT

1930—Rev. and Mrs. James L. Harris, '30, (Carolyn Woodward, ex-'31), daughter, Mary Suzanne, September 1.

Lt. and Mrs. W. Kenneth Bunce, '30, (Alice Shively, '33), son, Peter William, August 25.

Mr. and Mrs. Edgar Bagley, '30, (Jessie Clymer, ex-'36), son, September 20.

1932—Mr. and Mrs. Cecil Vaughn, (Audry McCoy, '32), daughter, September 15.

Rev. and Mrs. Norman J. Thurston (Helen M. Westerman, ex-'32), daughter, Agnes Elizabeth, March 25.

1933—Major and Mrs. John Shively, '33, (Beulah Feightner, '33), son, John Edward, March 28.

Mr. and Mrs. Marvin Gasho, ex-'33, daughter, Nancy Jean, September 4.

1934—Mr. and Mrs. Fred Norris, '34, (Pauline Kelsner, '33), son, Frank Kelsner, June 17.

Mr. and Mrs. Roger Huhn, '34, (Eleanor Wagner, '34), son, Richard Douglas, August 12.

Mr. and Mrs. Frederick Bale, ex-'34, daughter, Beverly Ann, August 22.

Dr. and Mrs. Howard Spork, '34, (Edna Burdge, '34), son, Frederick Thomas, April 26.

1938—Mr. and Mrs. Roger McGee, '38, (Martha Jean Richmond, '40), son, Michael Roger, September 13.

1939—Chaplain and Mrs. Stanley H. Forkner, daughter, Mary Ruth, June 12.

Mr. and Mrs. Clark Lord, '39, (Donna Love, '39), daughter, Jeanne Marie, December 28, 1944.

Lt. and Mrs. Max Ruhl (Barbara Shaffer, ex-'39), daughter, Margaret Gail, February 19.

1940—Rev. and Mrs. A. W. Pringle, '40, (Gwenith Cousins, '40), son, William Bertram, July 24.

Mr. and Mrs. Marion Duckwall, '40, daughter, Diana Lee, June 11.

1941—Mr. and Mrs. Richard Ernewein (Doris Fenton, ex-'41), son, James Wallace, July 17.

Capt. and Mrs. John Smith, ex-'43, (Mary Lou Plymale, '41), daughter, Margaret Lynne, May 26, 1945.

1943—Pfc. and Mrs. James H. Williams, '44 (Helen Knight, '43), daughter, Mary Kay, August 25.

1944—Lt. (jg) and Mrs. Paul O. Ernsberger, ex-'44, (Miriam Haffy, ex-'45), son Ernest Steven, September 2.

CUPID'S CAPERS

1927—Ethel Euverard, '27, and Harley Schoon, May 26, in Westerville.

1931—Margaret Anderson, '31, and Armen Harry Telian, August 23, in Jamestown, New York.

1932—Helene Lorentz and Russell Adams, ex-'32, July 31, in Paris, France.

1938—Pat Stanley and John Kunderd, ex-'38, May 4, in Macon, Georgia.

1941—Myrtle Thayer and Mack Grimes, '41, August 14, in Piqua.

Lt. Elizabeth Jane Stuber and Lt. James Fulton Shumaker, July 24, in Czechoslovakia.

Anona Coning, '43, and Maurice V. Smith, '41, August 14, in Greenville.

1942—Mary Beth Harrold, ex-'44, and S/Sgt. James M. Gantz, ex-'42, July 22, in Westerville.

1943—June Neilson, '44, and Wayne E. Barr, '43, August 14, in Westerville.

1944—Ann McGuire and Pfc. Evan W. Schear, '44, June 27, in Columbus.

Margaret Shoemaker, '44, and Ens. Herman W. Brown, ex-'44, in Westerville.

1945—Eileen Hoff, ex-'45, and Forrest R. Cheek, A/S, ex-'45, June 24, in Westerville.

Katherine Baetzhold, '45, and Leon Darrell Moore, United States Coast Guard, August 19, in New York City.

Martha Bosse and Robert B. Love, '45, June 3.

1946—Helen Aydelotte, '45, and

John Koda, ex-'46, August 12, in Chicago, Illinois.

Eunice Bowling, ex-'46, and James Freeman, April 9, in Ironton, Ohio.

Betty Rumbarger, ex-'46 and S/Sgt. John Regenos, ex-'47, June 14, in Dayton.

1947—Effic Lena Morton, ex-'47, and Pfc. Willis E. Walker, August 31, in Denver, Colorado.

TOLL OF THE YEARS

1900—Following a week's illness, Miss Otis Flook, '00, died at her home in Westerville on July 8. Miss Flook had taught for a period of thirty-five years in the school in Westerville, and for the past two years was Latin instructor at Otterbein.

1902—Dr. William E. Lloyd, '02, passed away July 19 in Columbus, Ohio. Three years after his graduation from Otterbein Doctor Lloyd received his medical degree from Ohio State University.

1906—Only recently we learned of the death of Mrs. William Moseley, ex-'06, on May 15, 1944, at Quanah, Texas.

1911—On March 30 Mr. Hollis B. Simon, '11, passed away in Geneva, Nebraska. He was buried at Fostoria, Ohio, not far from his old home in Bloomdale.

1920—Mrs. Ray M. Johnson (Ethel Eubanks, '20) died on July 24 in Huron, South Dakota. The funeral service was held at Jackson, Ohio.

1923—We extend our sympathy to Mrs. J. P. Schutz, (Virginia Wolfe, ex-'24) whose husband passed away during the past summer at Pandora, Ohio.

1926—Mrs. Paul Truxal (Emily Mullin, '26) died at her home in Mount Pleasant, Pennsylvania. She is survived by her husband and five children.

Students and friends of Professor A. R. Spessard were shocked to learn of the death of Mrs. Spessard on August 3. They were spending the summer at their home in Smithsburg, Maryland, when she became ill.