

OTTERBEINTOWERS

10

OCTOBER, 1962

OTTERBEIN COLLEGE

WESTERVILLE, OHIO

The
drop
in
the
bucket
that
makes
a

MIGHTY BIG SPLASH!

"What good is my gift?" you ask. Does your contribution provide the additional highly trained college professors we will need in less than 10 years? Can your gift build the thousands of new classrooms we will require? And equip them with the latest educational aids? Yes! Your contribution may seem like a drop in the bucket. But combined with the contributions of others it will help to halt the growing college crisis. Drop. Drop. Drop. *Splash!* Give the gift of knowledge. Give to the college of your choice . . . so that it can give to the future of America.

Learn how you can meet and beat the urgent college crisis. Send for your free booklet, "OPEN WIDE THE COLLEGE DOOR," Box 36, Times Square Station, New York 36, N. Y.

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

OTTERBEIN TOWERS

CONTENTS

Editor's Corner	3
The President Says	4
New Faculty	5
Campus News	6, 7
Francis M. Pottenger	8
Letter from Germany	9
Convocation and Homecoming News	10, 11
Second and Third Generation Students	12, 14
Spotlight on Alumni	15
Flashes from the Classes	16, 18
Births-Deaths-Marriages	19
Bulletin Board	20

the **EDITOR'S** *corner*

"Focus on Achievement" is the name of the One Million Dollar Capital Gifts Campaign at Otterbein to raise money for an addition to the Science Building, Library and Endowment Scholarships. The campaign is off to an excellent start with the announcement that Mrs. Frank O. Clements, '01, has contributed \$150,000.

Through the years, the interest, loyalty and generosity of Mrs. Clements have been an inspiration to all officially connected with Otterbein. Alumni can show their appreciation by giving to help reach the goal.

the **COVER** *page*

A Freshman, Sophomore, Junior and Senior, enrolled at Otterbein from the same family this year, are pictured on the cover page of this issue. The son and three daughters of Mr. and Mrs. Robert O. Barnes, '34, Williamsport, Ohio, are attending Otterbein at the same time. To our knowledge, this is the first time four members of the same family have been enrolled and represented in each class of the college.

Pictured on the cover page from left to right are: Thomas K. Barnes, a Junior; Catherine Ann Barnes, a Sophomore; Virginia E. Barnes, a Senior; and Ruth Ellen Barnes, a Freshman. They also have two cousins attending Otterbein, both daughters of John C. Barnes, x'31, of Mt. Sterling, Ohio. They are Charlotte, a Freshman and Grace, a Senior.

*"Her halls have their own message
Of truth, and hope, and love,
"Her stately tower
Speaks naught but power
For our dear Otterbein!"*

OTTERBEIN TOWERS

Editor

Arthur L. Schultz, '49

Assistant Editor

Tennie W. Pieper, '33

Published quarterly by the Alumni Council in the interests of alumni and friends. Entered as second-class matter at the post office at Westerville, Ohio, under the act of August 24, 1912.

October, 1962

Volume 35 Number 1

MEMBER AMERICAN ALUMNI COUNCIL

ASSOCIATION OFFICERS

President

Dwight R. Spessard, '41

Ex-President

Rhea M. Howard, '23

President-Elect

H. William Troop, '50

Vice-President

Albert C. May, '26

Secretary

Mary Ann Charles Eschbach, '56

Members-at-Large

Dwight C. Ballenger, '39

Denton Elliott, '37

Sylvia Phillips Vance, '47

John F. Wells, '48

Faculty Representatives

John Becker, '50

Roger Wiley, '52

Ex-officio

College Treasurer and Presidents
of Alumni Clubs

OTTERBEIN
PRESIDENT
SAYS

Dr. Lynn W. Turner

"A haze on the far horizon;
The infinite tender sky;
The ripe, rich tint of the cornfields,
And the wild geese sailing high;
And all over upland and lowland
The charm of the goldenrod—
Some of us call it Autumn,
And other call it God."

Call it what you will, it is incredibly beautiful as the scarlet and amber leaves fall through the afternoon sunlight and cover the campus. Generations of Otterbein students have felt their lives enriched by this recurring miracle of nature. The mood is one of calm and serenity.

But this is part of the restless, ever changing cycle of life and we know that no tomorrow will ever be quite the same as today. We cannot remain in the past, nor even in the present. Life is really lived in the future, and it is there that our plans must be made and our achievements recorded.

Last week, Otterbein College played host to thousands of campus visitors as men and women of national prominence came to our campus to speak on the theme of our great convocation, "Crisis in Freedom." At the end of the con-

A PAGE OF OPINION

The Dispatch

AN INDEPENDENT NEWSPAPER FOUNDED JULY 1, 1871 — EVENING AND SUNDAY

Intercession for a Fellow

AN Otterbein College freshman lies gravely ill at Grant Hospital. He suffered a fractured skull when he fell from a truck while trying to grab his freshman beanie, blown from his head by the wind.

The young man was riding on the truck's running board as he and fellow students collected materials for the college's annual bonfire preceding last Saturday's homecoming football game.

These facts, however, tell only half the story.

A FEW HOURS after the accident, a handful of the injured boy's colleagues, feeling helpless but wanting to do something for their friend, met with the head resident of the dormitory in which they all lived.

They said they would like to offer an intercessory prayer and asked the head resident to inquire of the college pastor if they could use the chapel for this purpose.

Word of their plan spread rap-

idly over the campus "grapevine." Within less than an hour, more than 300 students — almost one-third of the student body—had assembled in the chapel to offer silent meditation and open prayer for the well being and recovery of the injured youth.

THIS HEART-WARMING display of faith and devotion offers sound and dramatic confirmation that today's college student, although often criticized for being carefree and thoughtless, has a quality of seriousness for which he seldom is given credit.

It also speaks well for the wholesome training offered by Otterbein College and the spiritual atmosphere that prevails on its campus.

Moreover, it is reassuring to know that with students such as these equipping themselves to become tomorrow's leaders, the future of this nation will be in capable hands.

The above editorial appeared in the Columbus Evening Dispatch newspaper, Thursday, October 11, 1962, and was written by Norman Dohn, '43, Editorial Writer. The injured freshman is Isaac Harding, Jr. of Knoxville, Tennessee. His condition, two weeks after the accident, is much improved.

vocation, we announced the launching of our 1962-63 "Focus on Achievement" campaign for the raising of a million dollars. It would be pleasant simply to enjoy these autumn days and to bask in the afterglow of convocation oratory, but life insists that we look forward. Forward to united effort on the part of all, faculty,

students, parents, church members, and friends of Otterbein. The days ahead will be strenuous and full of insistent demands upon our time and energy. But the rewards will be great. Let us focus upon the achievement of a new Otterbein, with all the color and tradition of the past, but with the capacity and determination to serve the future.

NEW FACULTY MEMBERS

Front row, left to right: Jo Ann Tyler, Mary Alice Holmes, Janet Christy, and Mrs. Margaret Gill.

Second row, left to right: John Corkery, Craig Gifford, Ronald Ribman, and Major William Comstock.

Third row, left to right: George Phinney, Thomas Tegenkamp, Charles Cook, and William Amy.

William O. Amy

Religion and Greek—Instructor
 B.A.—University of Western Ontario, 1951
 B.D.—Evangelical Theological Seminary, 1954
 S.T.M.—Biblical Seminary, 1955
 Previous Position—Pastor, St. Timothy's E.U.B. Church, Kitchener, Ontario, Canada

Janet A. Christy

Foreign Language—Instructor
 B.A., B.S. in Educ.—Otterbein College, 1960
 M.A.—The Ohio State University, 1962
 Previous Position—Graduate Student, Ohio State University

William G. Comstock, Major

Air Science—Associate Professor
 B.S.—Siena College, 1950
 O.D.—Southern College, 1948
 M.B.A.—University of Pittsburgh, 1960
 Previous Position—Headquarters, Pacific Air Force, Hickman AFB, Honolulu, Hawaii

Charles Cook

Physics—Instructor
 B.A.—Grinnell College
 M.A.—University of Rochester
 Previous Position—Graduate Student and Research Assistant, University of Rochester

John Corkery

Dean of Men
 B.S.—West Chester State College
 M.A.—Ohio State University
 Previous Position—Assistant Registrar, Ohio Northern University

Craig Gifford

Director of College Information
 B.A.—Otterbein College, 1957
 Previous Position—Publisher Franklin Chronicle and Germantown Press

Margaret Murkley Gill

Home Economics—Instructor
 B.S.—Baldwin-Wallace College, 1939
 Previous Position—Homemaker

Mary Alyce Holmes

Home Economics—Instructor
 B.S. in Educ.—Otterbein College, 1953
 M.S.C.—The Ohio State University, 1956
 Previous Position—Teacher

George Jay Phinney

Biology—Assistant Professor
 B.S.—The Ohio State University, 1953
 M.S.—The Ohio State University, 1956
 Previous Position—Instructor, The Ohio State University

Ronald Burt Ribman

English—Assistant Professor
 B.B.A.—University of Pittsburgh, 1954
 M.Litt.—University of Pittsburgh, 1958
 Previous Position—Instructor, University of Pittsburgh

Jo Ann Tyler

Physical Education—Instructor
 B.S.—Mississippi State College for Women
 M.A.—The Ohio State University
 Previous Position—Instructor, St. Petersburg, Florida Schools

Thomas R. Tegenkamp

Biology—Assistant Professor
 B.S.—The Ohio State University
 M.S., Ph.D.—The Ohio State University, 1961
 Previous Position—Instructor, The Ohio State University

OTTERBEIN COLLEGE ENROLLMENT STATISTICS

CLASS	1961	1962	GAIN
Seniors	190	195	+ 5
Juniors	190	252	+62
Sophomores	290	356	+66
Freshmen	373	384	+11
Total	1043	1187	+144
Total Men	572	673	+101
Total Women	471	514	+ 43

Campus News

Lecture Series

The Otterbein College Lecture Series, during the 1962-63 school year will include five major lectures.

Dr. Donald Andrews, Professor of Chemistry at John Hopkins University, and a leading authority on thermo-dynamics, lectured on October 11 and 12.

Dr. Grant Reynard, well-known painter, whose works are in the Metropolitan Museum of Art and the Library of Congress, will present lectures on November 5 and 6.

Congressman Walter Judd, a recognized authority on U.S. Foreign Policy from Minnesota, will speak at 2:15 p.m., February 2, 1963.

Dr. Marshall G. S. Hodgson, Professor of Social Science at the University of Chicago, will present a series of two lectures on the Islamic Civilization, February 25 and 26.

The final lecture in the Series will be given by Dr. George Buttrick on Wednesday, May 15. Dr. Buttrick served as General Editor of "The Interpreter's Bible" and formerly was a Presbyterian Pastor in New York City.

All lectures are open to the public and alumni, especially, are cordially invited to attend.

Theater Season

The thirty-ninth season of the Otterbein College Theater began October 18-19-20, when the Theater and Music Departments combined forces to present the musical comedy hit, "The Pajama Game." Some of the hit songs included "Hey There," "Hernandos' Hideaway," and "Steam Heat."

The production, under the direction of Charles Dodrill, featured nine major settings and a cast of thirty. Allen Bradley conducted the orchestra; Dr. Lee Shackson was choral director; and Lloyd Lewis, '54, was choreographer. Richard Chamberlain and Miss Joanne Van Sant, assisted.

"Bell, Book and Candle" by John Van Druten, will be the annual arena theater production on December 5-6-7-8.

Pictured above is a model of the proposed Campus Center Building to be erected on the Otterbein campus. Structure of the \$800,000 building to house recreational and dining facilities, is expected to be started before the end of this year. Architect's plans call for a three-floor building with the dining hall and kitchen on the top floor.

Receive Bequest

Otterbein College received a bequest of nearly \$25,000 from the late Dr. Herbert E. Hall, a 1902 graduate, who died February 12, 1961.

The Executive Committee of the Otterbein Board of Trustees voted to apply the bequest to the renovation and refurbishing of the auditorium in Lambert Music Hall and the auditorium will be known as the Herbert Hall Auditorium.

Dr. Hall's wife, the former Bessie R. Detwiler, who died in 1950, was also an Otterbein graduate in the class of 1902. Her parents, Henry Fretts Detwiler and Josephine Van Gundy, graduated from Otterbein in 1875. The Hall's daughter, Mrs. Josephine Hall Graham, Evanston, Illinois, stated that her parents "had always been close" to Otterbein since their graduation, and had been grateful for the fine education they received at Otterbein.

Academic Honors

Sixteen students attained a perfect four-point average during the second semester of the 1961-62 school year at Otterbein. The total number of students on the Dean's List (at least a 3.5 average) were 10.8% of the entire student body.

Circulating trophies are given to the top fraternity and sorority having the highest accumulative averages. Kings Fraternity won first place for the men students, while Country Club and Zeta Phi Frater-

nities were second and third respectively.

For the sororities, Greenwich placed first. In second place was Talisman, with Arcady in third.

Parents' Day

The second annual Parents' Day at Otterbein was held on Saturday, October 21. Over 600 parents were in attendance. The program included a coffee hour, entertainment, luncheon, musical play, open house on the campus and the Otterbein-Hiram football game.

Mr. and Mrs. Nolan Sims, Jr. of Circleville, Ohio, were selected as "Parents of the Day." They have a daughter, Marguerite, attending Otterbein and serving as one of the cheerleaders.

Poetry Awards

Mr. Lloyd Kropp, instructor in English at Otterbein College, received three poetry awards at the 24th annual Ohio Poetry Day meeting held at the Southern Hotel, Columbus, Ohio. Mr. Kropp received first prize in the Mrs. Myers Y. Cooper contest for narrative poems on a romantic subject; first prize in the Verse Writer's Guild of Ohio contest for any subject; and second prize in the Dayton Poet's Round Table contest for lyric free-verse.

Banquet speaker for this year's Ohio Poetry Day meeting was Dr. Robert Price, chairman of the English Department at Otterbein. His subject was "Some Front-Page Poetry."

Writing Scholarship

The English Department of Otterbein College announces establishment of the Kathleen White Dimke Writing Scholarship, effective with the current school year.

In honor of the late Mrs. Dimke, Mr. T. E. Dimke, of Dayton, together with a group of friends, has a growing endowment fund, the income from which is to be used each spring for a scholarship award to the member of the Junior class who has attained the greatest distinction in writing throughout his college career.

To be eligible for this scholarship, a student must rank in at least the second semester of the Junior year. He must be in good standing both academically and socially, must have at least a B in all his English courses, and (most important) must have shown outstanding skill and versatility in the area of writing. Evidence of these skills will be considered from class work, prizes and awards won in college and elsewhere, publications both on campus and outside, special writing projects or employment such as editing, newspaper reporting, etc. The award will be made each year by vote of the English Department who have the privilege of dividing or withholding it should occasion give need.

Mrs. Kathleen White Dimke was a graduate of Otterbein in the class of 1924. One of the early members of the Quiz and Quill

SPORTS NEWS

1962 Football Team

At mid-season, the Otterbein College Cardinal Football team has won two and lost three. Robert "Moe" Agler, '48, is in his eighth year as head football coach. He is assisted by Kenneth Zarbaugh, '50; Richard Pflieger, '48, Curt Tong, '56, and Elmer "Bud" Yoest, '53.

David Kull, a junior from Worthington, Ohio, is again leading the Cardinals from the quarterback post. Bill Messmer, fullback, Harry Klockner, halfback and Gary Reynolds, halfback, round out the backfield.

The results to date:

Otterbein	7	North Central	20
Otterbein	7	Wittenberg	14
Otterbein	29	Kenyon	14
Otterbein	35	Oberlin	14
Otterbein	23	Hiriam	26

Remaining games on the schedule: October 27 at Marietta

November 3 at Ashland

November 10—Ohio Wesleyan home

November 17 at Capital

Club, she had a lifelong interest in creative writing activities.

According to Dr. Robert Price, chairman, this is the first scholarship to be endowed in the area of English at Otterbein.

"O" CLUB NEWS

Dwight C. Ballenger, '39, was re-elected President of the "O" Club at the annual dinner meeting held at Williams Grill, Saturday, October 6th. Other officers are:

Vice President - W. R. (Tilly) Franklin, '23

Secretary - Donald J. Sternisha, '59

Treasurer - Bill Barr, '46

Board of Directors - Ted Benadum, '52; Robert Cornell, '46; Roger Moore, '31; Clare Nutt, '31; and Bill Steck, '37.

A summary of the club activities for 1961-62, includes purchase of additional bleachers for football stadium; increasing the seating capacity by 1,000; and raising money for financial aid to students.

Plans for 1962-63 include the re-sale of 300 reserved five-year season tickets for 1963-67; renewed emphasis on financial contributing in order to increase student aid program; and further development of the "area" program.

The reserved five-year season tickets are now on sale for \$35. The ticket, guaranteed to be within the forty-yard lines, will admit the purchaser to 24 home football games, beginning with the 1963 season. If interested, write the Stadium Committee, Otterbein College, Westerville, Ohio.

Pictured above are over one hundred laymen who attended the sixth annual Laymen's Weekend Conference held at Otterbein, August 3-5. They represented E.U.B. Churches in Ohio, New York, Western Pennsylvania, West Virginia and Tennessee. Purpose of the annual weekend conference is to acquaint key laymen of E.U.B. Churches with the facilities, program and curriculum of Otterbein College. The next Conference will be held August 2-4, 1963.

LIFE STORY OF FAMOUS PHYSICIAN

Editors Note: The following article appeared in the Los Angeles County Medical Bulletin and is quoted verbatim except for the deletion of one paragraph describing technical work. Dr. Pottenger was a distinguished alumnus of Otterbein College who died June 10, 1961.

Francis Marion Pottenger, M.D., "Beloved Physician" of Los Angeles, lived his ninety-two years in the period of the most rapid advance of medical knowledge the world has ever seen. Doctor Pottenger early assumed a role of firm leadership in the advance of medicine in America, maintaining his leadership throughout his professional life.

His academic work was in Otterbein Preparatory School and College at Westerville, Ohio. There he acquired a thorough working knowledge of French and German. His medical work began at the Medical College of Ohio at Cincinnati, but he transferred to the Cincinnati College of Medicine and Surgery for his second and final year in medicine. He graduated April 3, 1894, receiving his medical degree and the First Faculty Prize Gold Medal.

Two days after graduation he married his Otterbein College sweetheart, Carrie Burtner. Also, the Faculty of the Cincinnati College of Medicine and Surgery elected him Assistant to the Chair of Surgery. On April 11, he and his bride sailed from New York for Europe. This was the first of his four trips to Europe. During these trips, Doctor Pottenger sat under the spell of many of the world's greatest teachers, always bringing their best ideas back to America. He met and studied under Koch, Von Bering, Brauer, Forlanini, von Leyden, von Pirquet, Anton Ghon, Wright of St. Mary's College, England, Sir Robert Philip of Edinburgh, Simms Woodhead of Cambridge, Wolff-Eisner of Berlin, Bulloch of London, Bartel and Hamburger of Vienna, Carl Spengler, Virchow, Gerhardt, Henoch, Ewald, Conheim, Neusser, Nothnagel, Kovacs, Gower, Freund, Cornet, Fluegge, Calmette of the Pasteur Institute, Turban, C. Theodore Williams, Hans Weicker, Petruschky and Sir James MacKenzie. All left deep impressions upon his absorbing mind.

In Senator's Clinic, he learned one of the great lessons of his life. A patient was brought in, stripped to the waist. A student was given an opportunity to study the patient by observation alone and then state his findings. In a very few minutes the student stated all that he could see. Senator then lectured for one hour on what could be seen by visual inspection alone, of the revealed portion of this patient's body. Doctor Pottenger never

forgot this lesson. The power of observation it taught him was to form the basis of some of his most important discoveries.

In Doctor Pottenger's later visits to Europe he was able to carry back to Europe some of his own original observations, the importance of which was coming to be known throughout the world. In all of his travels he was greatly helped by his College of Otterbein grounding in French and German. On these trips, too, Doctor Pottenger observed that men of creative minds did not always welcome truth and that a closed mind obstructed progress. He learned personally to avoid this danger.

Francis M. Pottenger, M.D.

Having returned from his first trip, Doctor Pottenger, according to plan, opened his office in Cincinnati in November, 1894. He was then 25 years of age. Established in the medical school, well liked by his seniors, he was busy immediately. His future in surgery seemed secure. Then on the last day of June 1895 he was startled to hear his young wife in a fit of coughing. He examined her and realized that she had tuberculosis. The discovery was terrifying since virtually nothing was known about this disease. While Koch's discovery of the bacillus had been announced, the significance of his discovery was hardly realized. Tuberculosis was "the great white plague," and meant almost certain death. Consultations were held. There seemed no hope. The only advice was: "Leave Cincinnati and go at once to Colorado or California." Within a month they were in Los Angeles, a city of 100,000. Soon Monrovia was selected as a place of residence and practice and Doctor Pottenger launched upon his life's work: the fight against tuberculosis. In spite of her husband's deep study of her problem and his intensive care, Carrie Pottenger died in November of 1898. Doctor Pottenger, however, continued his study of tuberculosis, the status of which at that time

was: "In the early stages, God Liver Oil; in the late stages, Morphine."

He read extensively, but most of all he observed. His discoveries began to accumulate. He discarded the exercise theory, advocating rest. He introduced open-air living. He established a tent sanatorium in a shell-like valley in Monrovia, first having to teach the Monrovia citizenry that a sanatorium would not bring a plague upon the health of Monrovia. Ultimately, the Pottenger Sanatorium made Monrovia world famous.

As a result of his study of tuberculosis in children he was one of the first to point out the occurrence of primary infection, early in childhood, with the production of tuberculosis glands in the hilum, associated with a temporary immunity, which could be broken down later.

Doctor Pottenger was made a corresponding member of the International Central Committee to combat tuberculosis. He was elected to the position of Lecturer on Tuberculosis and Climatology in the Medical Department of the University of Southern California and two years later in 1905 was made a full Clinical Professor of Medicine with Diseases of the Chest as his department, the second chair to be established for the teaching of tuberculosis in the United States. He was appointed assistant editor of the Southern California Practitioner and established a Department of Tuberculosis in that Journal. The Southern California Anti-Tuberculosis League became the California Tuberculosis Association in 1907. Doctor Pottenger served as its President, 1931-32. For 22 years he had served as director of the Los Angeles County Tuberculosis and Health Association. In 1946 Doctor Pottenger was elected President Emeritus of the Los Angeles County Tuberculosis and Health Association with full power of membership on the Board of Directors. In 1947 the California Tuberculosis and Health Association awarded Doctor Pottenger a medal for his pioneer work in the prevention of tuberculosis in California, the death rate of which had fallen in the nation from 200 per 100,000 population in 1894 to 22.2 per 100,000 in 1947.

Gradually, as the years went by, patients who had been treated at the sanatorium began to return annually to celebrate Doctor Pottenger's birthday. The Sunday nearest his birthday was chosen as "Homecoming Day." 550 patients and friends attended homecoming in celebration of his eightieth birthday.

Doctor Pottenger has written a thrilling and dramatic autobiographical story of his amazingly forceful life "The Fight Against Tuberculosis." In his final "Chapter XXIX—My Eighty Years," Doctor Pottenger states, "And now a word from the vantage point of 80 years. What have these 80 years taught me? What have they

brought me? They have taught me humility when I realize the many things of great importance I have failed to grasp and understand in spite of the fact that I have been generous of my time spent in study. They have brought me satisfaction when I realize that my mind is still open to progress and that I still have a thirst for the new, which makes growing old an exciting adventure.

"My eighty years do not worry me. I would not change those years for any like period in history. To be sure, I would like again to have the keenness of youth. On the other hand, I would miss the mellowness of age, the store of experience which guides me in my every moment and act.

"I have tried not to live too much in the past, but to be alert to the problems of the present and future. This I have accepted as an antidote to aging. It does not prevent the years from rolling by and the birthdays from arriving, but it does prevent that fear of the future which otherwise might make one unhappy in the twilight of life.

"I have no fear of death. It is often ruthless. Again it is a great blessing. I have had a full life. If I knew this was my last year or month or day of life, I would be sorry only because it would take me from my family and friends and terminate the possibility of completing many unfinished tasks."

ELMER BELT, M.D.

Los Angeles County Medical Bulletin

Mr. Otterbein Writes To Otterbein

Editor's Note: Last year we published an article by Professor Paul Frank who was on sabbatical leave for further study and research in Europe. While in Dillenburg, Germany, the birthplace of Phillip William Otterbein, for whom Otterbein College is named, Dr. Frank visited with a native son by the name of Otterbein and wrote about the visit in the TOWERS article. Mr. Erich Otterbein is replying to the article and sends the picture above of Dillenburg and the home of Otterbein.

To Otterbein College—

Dear Sirs:

It has now been a half a year since Prof. Frank was here and I had the honor of becoming acquainted with him. He was so amiable over his visit here in the city, from Wilhelm der Oranier, who was the liberator of Netherlands, and wrote an article about his visit with me in the "Otterbein Towers". A short time later my wife and I had another American visitor. This time it was Miss Jackie S. Cooper from Westerville, who studied at Otterbein College. Her time in Nurnberg, if I remember correctly, was spent as a teacher in the American school.

Following these visits, which made me very happy, I received more publications from Otterbein College. For these I would like to heartily thank everyone, especially Professor Frank and Miss J. S. Cooper's parents.

If I were to thank personally all of the ladies and gentlemen who sent these things, the need would arise to include in my thanks those who are responsible for the publications.

It was a great surprise for me to learn of the missionary works of P. W. Otterbein in Penna. and of his activities in founding Otterbein College. It has not yet become established that I am from the same family as P. W. Otterbein or I would speak more of it. It is known, however, that my ancestors were from Hessen, (I myself was born in Frankfurt) and some of them emigrated to America. As a result, my father strove toward this anticipation for our family. This aim, toward which he worked for ten years, came to an end with his death. Until now it was unfortunately not possible to continue with his aim. The reason for this was my many-year's-work (till 1956) restoring church books and documents from the effects of the war. But I hope that I will soon have the time and opportunity to intensify my investigations and will come to new results. It is understandable that I have you and

your inquiries to thank for my renewed interest in finding out about my family history, and will gladly make communications.

But nevertheless, whether I am directly related to Philip W. Otterbein or not, it is with great pleasure and pride that I bear the name Otterbein, which you regard with such great esteem. From the reading of the literature which has been sent me, I have been able to become familiar with the religious emphasis of Otterbein College; I have also studied some of the work, activities and the life of the students of Otterbein College. Also the understanding that I have is of the strong and impressive bond and faithfulness of all graduated students for their dear Otterbein Towers. My wife, who is a little more familiar with the English language than I, has translated most of the articles that we now have in our Publications. And each time it is a pleasant hour for us when we can reflect over the large and small occurrences that take place in the college that bears our name, and thereby enjoy a vicarious visit to Westerville.

Allow me in closing to greet the ladies and gentlemen of the faculty, and the students with the best of wishes for your revered college. And please keep in mind that my wife and I will always be happy to have a guest from your midst, and to receive news of your college and town.

Erich Otterbein

P.S. I am enclosing a map of Dillenburg with the castle and Church-hill-motive. Below the Wilhelms towers, which were erected with the castle of the Oranier in the memory of Napoleon, you can find the Evangelical Church in which the rule of the royal family rested. Directly near the church you can find also the Otterbein House, where the sextons of the church lived for a long time. Should you be interested in the foundations of the birth of P. W. Otterbein, please let me know. It would give me much pleasure to fulfill your wishes as much as possible.

PICTORIAL VIEW OF HOMECOMING — CONVOCATION WEEKEND

More than 7,000 persons converged on the Otterbein campus, October 5-7, for the three-day Convocation, "Crisis in Freedom," which was held in conjunction with the annual Homecoming festivities.

Bishop Richard C. Raines, Methodist Bishop of Indiana, opened the Convocation on Friday afternoon with an address about his recent three-week trip to Russia. He said that "we do not live in a bad day but in a wonderful day when the common man is demanding an opportunity to live. We have to try to be more successful than we are doing, to live up to the ideals we profess."

Outstanding laymen in the Evangelical United Brethren Church from the Otterbein territory received Distinguished Laymen's Awards at a Citation Dinner held Friday evening, October 5. Citations were presented to twenty laymen by Dr. Harold L. Boda, Chairman of the Board of Trustees and Dr. Lynn W. Turner, Otterbein President.

A panel discussion on the convocation theme was held Saturday morning with Dr. Harold Eibling, Columbus, Ohio, Superintendent of Schools; Dr. Paul Sharp, President of Hiram College; and C. DeWitt Hardy, Executive Secretary of the Governor's Commission on Education Beyond the High School, as panel members with Dr. David A. Waas, Otterbein Dean, as moderator.

Senator Karl Mundt of South Dakota, spoke before a near-capacity audience on Saturday evening. He said, "Freedom requires self-discipline and goodness in the human race. Our free enterprise has provided more progress and more opportunities than any other country."

Sunday morning, Dr. J. Arthur Heck, Vice President of United Theological Seminary, delivered the Convocation sermon. He said, "a distinction must always be drawn between life and mere livingness. The concern for life must have priority."

The final address of the Convocation was delivered by Miss Pauline Frederick, NBC News United Nations Correspondent, who told

the group that freedom cannot long remain or peace be everlasting until the two giants, the United States and Russia, worked together instead of against each other.

Senator Karl Mundt of South Dakota addressing the Otterbein College Convocation audience in Cowan Hall.

Miss Pauline Frederick poses with Ohio Supreme Court Justice Carl V. Weygant and Judge Horace W. Troop, Chairman of the Homecoming Convocation. Miss Frederick is well known as a television personality.

On Homecoming Day the information booth was busy as returning alumni make reservations. On the left, a group of alumni on way to Cowan Hall for the opening session of the Convocation.

Fall Homecoming, 1962

Miss Kay Newhouse, Richwood, Ohio, was crowned Homecoming Queen at Otterbein College between halves of the Otterbein-Kenyon football game.

Miss Newhouse, a sophomore at Otterbein, is an English major. She was elected by popular vote of the student body.

Elected to serve as her Maid of Honor was Miss Heidi Haberman, sophomore from Englewood Cliffs, New Jersey. First Attendant was Miss Chako Aoki from Ashuja, Japan. Other members of the court include: Linda Gillespie, Massillon, Ohio; Sandra Olsen, Douglaston, New York; Jane Scott, Westerville, Ohio; and Virginia Leader, McComb, Ohio.

Miss Sharan Smith, 1961 Homecoming Queen from Columbus, Ohio, placed the crown on Miss Newhouse. Student Council President Lewis Rose presented her with the traditional Fall Homecoming Queen bracelet.

Homecoming Queen and Her Court

Seated, Front Row, left to right: Miss Jane Scott, Westerville, Ohio; Miss Sandra Olsen, Douglaston, New York; Miss Virginia Leader, Deshler, Ohio; and Miss Linda Gillespie, Massillon, Ohio.

Back Row, left to right: Miss Chako Aoki, Ashuja, Japan, first attendant; Miss Kay Newhouse, Richwood, Ohio, Homecoming Queen; and Miss Heidi Haberman, Englewood Cliffs, New Jersey, Maid of Honor.

DISTINGUISHED E. U. B. LAYMEN'S AWARD RECIPIENTS

First Row, left to right: Dr. S. D. Boucher, Altoona, Pa.; J. W. Everett, Indiana, Pa.; Clifford L. Hite, Findlay, Ohio; Jesse Haines, Phillipsburg, Ohio; Harvey W. Hammink, Dayton, Ohio; Dr. Eleanor Brown, Dayton, Ohio; William M. Fox, Connellsville, Pa.; Jay Stark, Jr., Tampa, Florida; Clifford D. Weigel, Knoxville, Tennessee; Henry Ruegg, Columbus, Ohio.

Second Row, left to right: Marion W. Prosch, Portsmouth, Ohio; Stacy Conrad, Newark, Ohio; Miles C. Stanley, Dunbar, West Virginia; Clifford Benzing, Hamilton, Ohio; Lewis Crippen, Youngsville, Pa.; Sanford Price, Woodville, Ohio; Charles Dilgard, Ashland, Ohio; Merritt Clymer, Canton, Ohio; and Richard Siller, Rocky River, Ohio.

Not pictured is Torrey Kaatz, Toledo, Ohio.

Second and Third Generation Students at Otterbein

STUDENT

front row, left to right

Lydia Steinmetz
Becky Wagner

Michele Wilson
Emily Jane Heft
Mary Blair
Elizabeth M. Powers

Karen Gayton
Jeanne M. Lord

Christine Fetter
Carol Ann Field

Marilou Holford
Karen Ruth Hoerath
Diane Weaston
Carol McGee

second row, left to right

Blanche Mae Geho
Barbara J. Wylie
Janet Lenahan
Ruth Collins
Phyllis Noll
Nancy June Ertel

Diann Butterbaugh
Sharon Allaman Hoover
Martha Deever

Karen Louise Rich
Diana Darling
Sarah Kathryn Shuck
M. Malinda Shuck
Lois Nelson
Martha Kay Slack
Roger Hohn
Richard Hohn
Jack Moore

FATHER

Robert E. Wagner '41

Harold E. Wilson x'42
Russell Dale Heft '29

Samuel Gayton '53
S. Clark Lord '39

Richard D. Fetter '34

F. William Holford '43

Harry O. Weaston, Jr. x'35
John F. McGee '38

T. Donovan Wylie '31

Carl R. Butterbaugh '46
J. Gilbert Allaman '31
Philip O. Deever '34

Dick I. Rich '47
Harold K. Darling '24
Emerson C. Shuck '38
Emerson C. Shuck '38

Wendell A. Hohn '35
Wendell A. Hohn '35

MOTHER

Ethel Shelley Steinmetz '31

Mildred Mae Marshall Heft '29
Margaret Snyder Blair x'31

Donna Love Lord '39

Joy Johnston Holford x'45
Mary C. Miller Hoerath x'43
Virginia K. Hetzler Weaston '37
Martha Jean Richmond McGee '40

Ernestine Little Lenahan '32
Alice C. Foy Collins '30

Frances M. George Ertel x'29

Josephine Stoner Deever x'30

Helen Breden Darling '24
Sarah Beidleman Shuck '38
Sarah Beidleman Shuck '38
Geraldine L. Spencer Nelson x'45
Helen Van Sickle Slack '34
Kathryn Moore Hohn '36
Kathryn Moore Hohn '36

GRANDPARENTS

John Andrew Wagner '10
Andrew J. Wagner '75
(great grandfather)

George S. J. Browne '69
Emma Carpenter Browne '70
(great grandfather)

James R. Love '21
Mildred Mount Love x'20
Ruth Dick Fetter '17
Bessie M. Funk A'09
Lloyd V. Funk A'11

Silas S. Kirts x'90

Lorraine Monnen Smock
Ethelda Maybelle
Duncan George x'96
C. Fred George x'95

Myrtle Miller Stoner '93
Walter W. Stoner '93

Lewis M. Hohn '16
Lewis M. Hohn '16
George R. Jacoby '16

STUDENT	FATHER	MOTHER	GRANDPARENTS
third row, left to right			
Dennis E. Stewart Richard Wagner David S. Calihan George Maibach Robert B. Werner Charles H. Cook Todd Chilton Gould James Booth William Messmer	Marvin N. Wagner '48 L. William Calihan '38 Paul B. Maibach x'34 John M. Cook '36 B. Eugene Gould x'41 Edmond Booth '36 William K. Messmer '36	Gladys Schory Stewart '40 Lois E. Arnold Wagner '42 Sarah Aydelotte Calihan '38 Margaret J. Mathews Werner x'29 Jane E. Gallagher Gould x'42 Mary Mumma Messmer '31	Blake S. Arnold x'12 Violet P. Henry Calihan '09 J. W. Mathews x'00 Gideon P. Macklin '79 Mary Arford Macklin '78 (great grandparents)
Charles C. Messmer, Jr. Nathalie Bungard Ellen Williams Charlotte Barnes	Charles C. Messmer '40 William S. Bungard '37 Donald L. Williams '41 John C. Barnes x'31	Kathleen O'Brien Messmer '40 Catherine F. Parcher Bungard '37 Louise Gleim Williams '41	Benjamin F. Bungard x'14 Adah C. Gaut Barnes '08 Mary Funk Gaut x'81 (great grandmother) Adah C. Gaut Barnes '08 Mary Funk Gaut x'81 (great grandmother) Adah C. Gaut Barnes '08 Mary Funk Gaut x'81 (great grandmother) Adah C. Gaut Barnes '08 Mary Funk Gaut x'81 (great grandmother) Katherine Barnes '01 John F. Smith '10 Adah C. Gaut Barnes '08 Mary Funk Gaut x'81 (great grandmother) Adah C. Gaut Barnes '08 Mary Funk Gaut x'81 (great grandmother)
Grace Barnes	John C. Barnes x'31		
Thomas K. Barnes	Robert O. Barnes '34		
Ann Barnes	Robert O. Barnes '34		
Charles E. Zech		Edna Smith Zech '33	
Ruth Ellen Barnes	Robert O. Barnes '34		
Virginia E. Barnes	Robert O. Barnes '34		
fourth row, left to right			
Tom Martin	Donald R. Martin '37	Katherine Newton Martin '37	Royal F. Martin '14 Fern Gelbaugh Martin '22 Ann Baker Newton '98 W. I. Baker A'67 (great grandfather)
Tom Morrison Alan Biddle Ronald Lucas David Cheek Glen Calihan	Wilbur H. Morrison '34 Glenn Biddle x'33 Elroy Lucas '36 Fred R. Cheek '33 Resler H. Calihan '43	Mary Sue Weekly Cheek x'35	Jay Resler Calihan x'14 Viola Pearl Henry '09
Dave Botdorf Edward J. Booth Rex C. Smith, Jr. Richard Donnelly Markle Robert E. Airhart II Sylvester M. Broderick, Jr. William H. Kline Roger P. Shipley Ronald Pope Roy Palmer Daniel F. Bowell Robert F. Zech	Glenn E. Botdorf '26 Edmond J. Booth '36 Rex C. Smith '40 Robert E. Airhart '35 Sylvester M. Broderick '24 Reginald A. Shipley '27 Clarence M. Pope '37 Daniel C. Bowell '33	Ruby G. Cogan Markle '36 Wahnita Strahm Airhart '36 Constance L. Finlaw Palmer x'40 U. Releaff Freeman Bowell '31 Edna Smith Zech '33	Boyd C. Rife '26 Hubert M. Kline '01 John F. Smith '10 Katherine Barnes Smith '01
Second and third generation students who were not present when the picture was taken.			
Peter M. Allaman Carol Ann Arnold	Richard Allaman '33 Vincent Arnold '38	Ruth Cook Arnold '37	B. S. Arnold x'12 A. D. Cook '12 Alwilda Dick Cook '13 Waldo Wales '10
Lois E. Axline Sally Ann Banbury Ronald W. Botts Dave Earl Brubaker	Kenneth Axline '34 Albert Banbury x'34 Charles W. Botts '34 Arthur E. Brubaker '33	Ila Jean Wales Axline '32 Ruth Rhodes Brubaker '33	Uriah B. Brubaker '04 Mary Garver Miller x'13
William John Catalona Curtis Randall Coate Judy Katherine Croy Marjorie Diane Fichner Martin L. Franklin William Davis Hunter Edward Crego Jaycox Katherine Ray Jones	William Catalona '38 Curtis L. Coate x'37 Theodore W. Croy '30 Richard W. Jones '28	Helen Harsha Fichner '35 Mildred E. Shaver Franklin '29 Letha E. Anderson Hunter '62 Zelpha Fisher Jaycox x'27	

ALUMNI CLUBS

Pittsburgh, Pennsylvania

A dinner meeting of the Pittsburgh Alumni Club will be held at the College Club, Oakland, on November 17, 1962. A one-act comedy opera, written and directed by John T. Lloyd, '60, will be presented by several members of the club. Following the meeting, the film, "From The Tower," depicting life on the Otterbein campus, will be shown. Tickets are available from R. J. Blinzley, '58, 1433 Elm Street, Pittsburgh 21, Pa.

Northern Indiana

The Northern Indiana Alumni Club met for their annual meeting at the Honeywell Memorial Center, Wabash, Indiana, on Friday, April 27. Dr. Lyle J. Michael, chairman of the Division of Science and Mathematics at Otterbein, was the guest speaker. Mrs. C. C. Yund, '21, (Florence Roberts) was elected president of the club and her husband, a Purdue graduate in 1927, was elected secretary.

Chicago, Illinois

A dinner meeting preceding the Otterbein-North Central football game at Naperville, Illinois, September 22, was attended by over seventy Otterbein alumni. Dr. J. Ruskin Howe, '21, served as general chairman for the meeting which was held in the North Central College Student Union. The group sat in a reserved section at the game following the dinner at which the President of North Central College, Dr. Arlo Schilling and his wife were honored guests.

Detroit, Michigan

Saturday, November 10, the Detroit area Alumni Club will meet at the home of Dr. and Mrs. Joseph W. Eschbach in Dearborn, Michigan. Mr. Charles Dodrill, Director of Theater, has been invited by the club to be the guest speaker.

Dayton Sorosis

Officers for 1962-63 in the Otterbein College Sorosis Club of Dayton, Ohio, are as follows:
President Barbara Barr

1st Vice President Ruth DeClark
2nd Vice President Sara Winston
Recording Secretary Jane Liston
Corresponding Secretary

Mary Owen
Treasurer Marilla Eschbach
Historian Ruth Koontz

This group meets monthly from September through May. Alumnae interested in joining are asked to contact Mrs. Bonnie Thomas, Membership Chairman, 4241 Burning Tree Drive, Dayton 40, Ohio. Telephone 299-5207.

Alumni are cordially invited to submit nominations for the Distinguished Alumnus Award and Honorary Alumnus Award for 1963. Both awards will be presented on Alumni Day, Saturday, June 1. Send nominations to the Alumni Office, Otterbein College, Westerville, Ohio.

(Continued from page 13)

STUDENT	FATHER	MOTHER	GRANDPARENTS
Imodale Kelfa-Caulker	Richard E. Kelfa-Caulker '35		Ethel Snavelly Limbach x'08
Jill Helene Limbach			
James McFeeley	Gerald A. McFeeley '33		
Beverly Ann Miller	Verl A. Miller '35	Margaret Priest Miller '35	Mary Garver Miller x'13
Dan P. Miller			Mave Mitchell Moore A'04
Charles Curtis Moore	George M. Moore '28		
Anita Kay Murphy	John R. Murphy '34		
Howard Baker Newton			
Richard Orndorff	Richard B. Orndorff '48		Anna G. Baker Newton '98
John Corwin Peters		Margaret Miller Peters '31	
Barbara Ann Schiering	Lloyd L. Schiering '38	Betty Haverstock Schiering x'41	
Robert Lee Schweitzer		Thelma McElwee Schweitzer x'34	
James Robert Shumaker	John R. Shumaker '37	Alice McCloy Shumaker '38	Ona Milner McCloy x'08
			Don C. Shumaker '11
			Lillian Ressler Shumaker '10
			J. I. L. Ressler '76
			(great grandfather)
Helen Louise Staats	E. Dwight Staats '24		
Lewis William Steinmetz		Ethel Shelley Steinmetz '31	Henry W. Surface A'75
David W. Surface	Lorin W. Surface x'29		(great grandfather)
			Henry W. Surface A'75
Stephen W. Surface	Lorin W. Surface x'29		(great grandfather)
William Titley	Norris C. Titley '32		
Edwin McKay Tuttle		Elizabeth M. Tudor Tuttle x'29	
Robert James Wurm	Paul M. Wurm x'29		
Samuel R. Ziegler, Jr.	Samuel R. Ziegler '36	Isabel Howe Ziegler '40	
Elizabeth Ann Fenn		Dorothy Metzger Fenn '36	
Leonard R. Lindquist	Harold V. Lindquist '43	Grace Erickson Lindquist '44	Harry C. Metzger '12
Robert Eugene Arn	Robert E. Arn '48	Jacqueline Smathers Arn x'45	

**SPOTLIGHT
ON
ALUMNI**

Murn B. Klepinger, '23

Dr. and Mrs. Murn B. Klepinger, '03, were honored on September 16, 1962 at a reception given by the Belmont Evangelical United Brethren Church, Dayton, Ohio, upon completion of 25 years of service as pastor. The congregation presented gold watches to the Klepinger's and a check for over \$800.00 in appreciation for their years of dedicated service. Nearly 600 friends attended the reception.

The congregation has grown from 660 members in 1937 to 1740 persons at the time of the twenty-fifth anniversary celebration. The pastor has led the congregation from a one unit frame church building to final completion in 1961 of the present educational buildings and sanctuary at the corner of Smithville Road and Bellaire Ave. The present buildings are valued at more than \$700,000.00.

The congregation has had a series of young men from United Theological Seminary who have served as student assistants in the youth work of the church. Dr. Klepinger has contributed in this way to training pastoral leadership for many churches across the nation, in addition to those of the Ohio Miami Conference. The church has the honor of having the

most students at Otterbein College at the present time from any one church. Twenty students are enrolled at Otterbein this fall from the Belmont congregation. High standards of education for Christian living are constantly lifted up before the young people by the Pastor. The large number of college students from this church is a tribute to the fine leadership of Dr. and Mrs. Klepinger.

Dr. Burn B. Klepinger has distinguished himself as a churchman. He is President this year of the Greater Dayton Ministerial Association. He serves as a trustee of Otterbein College. When the General Conference of the E.U.B. Church meets in October, it will be the ninth time that he has represented Ohio Miami Conference there.

Francis P. Bundy, '31

Francis P. Bundy, '31, Research Physicist for General Electric, Schenectady, New York, has come up with a new "direct" diamond-making process for General Electric.

Bundy was on a team of four G.E. scientists who in 1955 announced they had succeeded in producing man-made diamonds.

The new process featured in a recent issue of *Chemical Week* and *The National Observer* of September 17th, uses an "improved super-high pressure apparatus in a large hydraulic press" to obtain pressures at temperatures above 9000 degrees Fahrenheit . . . both temperature and pressure are three times higher than those of the previous process which required a molten metal catalyst.

The diamond made by the new process is "very small" and many of the tiny crystals are quite transparent," according to Bundy. By the previous process, the diamonds varied from black, if made at a low temperature, to yellow to white, if made at high temperatures . . . with shades of green in between.

The new process also establishes experimentally carbon's "triple point" (The point on the pressure-temperature scale at which carbon

exists simultaneously as diamond, graphite, and liquid). The point is about 3800 degrees centigrade and 1.8 million pounds per square inch.

Bundy received the Otterbein College Distinguished Alumnus Award in 1956.

"The scientific achievement of effecting this rearrangement of carbon crystals structure by pressure and temperature alone," says Dr. Guy Suits, a GE Vice President, "is something which many scientists have doubted would ever be accomplished."

Irene Hesselgesser, '35

Miss Irene Hesselgesser, '35, has been elected executive secretary for Latin American Countries of the Women's Division of Christian Service of the Methodist Church. Since 1947, she has been an educational missionary in Brazil. Her work has been in the fields of school administration and community center programs.

In her new position, Miss Hesselgesser will handle the Divisions' relationships with Methodist Churches in Argentina, Bolivia, Brazil, Chile, Costa Rica, Gunana, Genu and Uruguay. She will begin her work December 15.

Before going to Brazil, she taught in the Concord, Ohio High School and was director of Christian Education at Methodist Churches in Fond du Lac, Wisconsin; Charleston, West Virginia; and Ypsilanti, Michigan. She received the master of arts degree in religious education from Northwestern University.

'08

Dr. Mabel E. Gardner, '08, who in forty-seven years of medical practice, has received her profession's highest awards, added another citation to her imposing collection when the Middletown-Butler County, Ohio Unit, of the American Cancer Society paid tribute to her service with a plaque expressing grateful appreciation "for continuous, faithful service and sacrifices in the fight against cancer."

In 1954, Dr. Gardner received the Distinguished Alumnus Award of Otterbein College and two weeks later, she received the Blackwell Award, the highest honor presented by the American Medical Women's Association for outstanding service by a woman to medicine.

In 1955, she was named Medical Woman of the Year by the Southwestern Ohio Branch of the American Medical Women's Association. Dr. Gardner helped found the organization in 1913 and thirty-three years later served as its national president.

A founding Fellow of the American College of Surgeons, she was, for many years, the only practicing woman member in Ohio.

Dr. Gardner is listed in "Women of Ohio" and has a long record of service as a member of the Board of Trustees of Otterbein College. In addition, she is a past president of the Butler County Medical Association, the Middletown Board of Health and the medical staff of Middletown Hospital.

In 1956, Dr. Gardner was presented the National Award of Merit of Colonel Jonathan Bayard Smith chapter, Daughters of the American Revolution, "in grateful recognition of constructive activity directed toward preservation of our constitutional republic and express devotion to a high concept of American citizenship."

'13

DR. ELMER N. FUNKHOUSER, SR. '13, is retiring after 20 years as Chairman of the Board of Trustees of Lebanon Valley College in Annville, Pennsylvania.

Professor Fred A. Hanawalt, '13, is the author of an article entitled "A Study in Scatology" appearing on page 219 of the August 1962 issue of *Turtox News*, Volume 40, Number 8.

'24

DR. SYLVESTER M. BRODERICK, '24, serves as private secretary to the Governor-General of Sierra Leone, West Africa, Sir Henry Lightfoot-Boston.

DR. ELMER A. R. SCHULTZ, '24, pastor of the First Evangelical United Brethren Church, Johnstown, Pennsylvania, since 1951, will be one of the guest speakers at the Pennsylvania State Pastors Conference, November 13-15, 1962, meeting in Harrisburg, Pennsylvania. He is currently secretary of the Board of Trustees of Otterbein.

'25

MERL KILLINGER, '25, retired August 1, 1962 as General Secretary of the Y.M.C.A. at Newark, Ohio. He has devoted forty-two years to Y work, the last twenty at Newark.

'27

MISS MABEL EUBANKS, '27, teacher in the Home Economics Department of Elyria, Ohio, High School for the past 35 years, was recently featured in the *CHRONICLE-TELEGRAM* newspaper of Elyria, Ohio. She introduced the child welfare courses into the high school curriculum and was cited in the newspaper article for making school lessons realistic and practical.

'28

Dr. Donald J. Borrer, '28, is professor in the department of Zoology and Entomology, The Ohio State University. He has authored a book recently on "Dictionary of World Roots and Combining Forms."

Frederick A. White, '28, of Tipp City, Ohio, has been appointed business manager of the Dayton, Ohio Center of Miami and Ohio State Universities. Since 1941, he has been serving on special assignment to the manager of purchasing, material and production control for aircraft engine operations of the Allison Division of General Motors Corporation at Indianapolis.

'30

REV. W. FREDERIC MILLER, '30, pastor of the First Presbyterian Church, Youngstown, Ohio, received an honorary doctor of music degree from the College of Wooster last June. In 1956, he was awarded the honorary doctor of divinity degree by Westminster College.

Dr. Miller received the master of sacred music and bachelor of divinity degrees at Union Theological Seminary, New York City. He is a former moderator of the Mahoning Presbytery and is a member of the National Council of Churches' commission on worship and the fine arts. Dr. Miller is a lecturer on music history at Youngstown University.

'29

MRS. ENID L. MOORE, '29, (Enid C. Swarner) Scioto County, Ohio, extension agent in home economics, was honored by the National Home Demonstration Agents Association for distinguished service in her field. Mrs. Moore was one of two Ohioans selected for national recognition at the or-

ganization's meeting in Chicago, October 23-26.

An agent for the last 15 years, Mrs. Moore was cited for outstanding work in improvement of health for rural families in Scioto County. She was applauded specifically for work in cancer detection, and helping two women discover in time to be cured. She was also honored for her efforts in promoting the bloodmobile in her county. Mrs. Moore taught home economics in Wayne County prior to taking her present position.

'33

ARTHUR BRUBAKER, '33, was elected in September to the Board of Directors of the Kiwanis Club of Cleveland, Ohio.

DONALD HENRY, '33, has been appointed head of the Metallurgical Engineering Department of General Motors Research Laboratory, located at General Motors Technical Center at Warren, Michigan.

'39

CHAPLAIN (Major) Robert N. MORRISON, '39, is the new protestant chaplain at the U. S. Disciplinary Barracks at Fort Leavenworth, Kansas. He received his bachelor of divinity degree in 1942 from the United Seminary at Dayton, Ohio. An ordained minister in the First Evangelical Church, Chaplain Morrison entered the Army in 1951. He has served with the 16th Infantry in Germany and also with the Headquarters Seventh U. S. Army in Japan.

MRS. ANNA V. BLACKBURN, '39, (Ann D. Voorhees) is Assistant to the Dean of the University of Pennsylvania Graduate School of Education with responsibilities in the field of public relations and alumni affairs. She holds an M. ED. degree from the University of Cincinnati.

Mrs. Blackburn was associated with the Cincinnati Public Schools for five years as a teacher and school social worker. From 1950 to 1957, she was Counselor of Student

Nurses and member of the Placement Service staff at the University of Pennsylvania. She then served as a guidance counselor at Harrison High School, Lower Merion, Pennsylvania.

She is a member of Eta Chapter of Pi Lambda Theta, the Philadelphia Suburban Principals Association, Pennsylvania State and Montgomery County Counselors Associations, and the Association of College Admissions Counselors.

'40

Rev. Ferd Wagner, '40, is pastor of the Noland Memorial Methodist Church in Newport News, Virginia. Recently, he was honored to be the guest preacher at the Peninsula Annual Conference of the Methodist Church meeting in Wilmington, Delaware.

In 1956, Mr. Wagner held preaching missions in Germany and France. In 1958, he conducted "The Life and Teaching of Christ" series at the United States Air Force Spiritual Life Conference at Ridgecrest, North Carolina. Since then he has held Holy Week Mission at Keesler Air Base, Biloxi, Mississippi, and was a speaker during Religious Emphasis Week at Air Force Academy, Colorado Springs, Colorado, in 1960.

'41

WILLIAM G. HOLZWARTH, '41, is a school psychologist and has been in the Louisville High School for 21 years, where he is in charge of the Guidance Program.

'43

RICHARD P. CREAMER, '43, was awarded a Master's degree in Education during the commencement ceremonies at Rutgers University on June 6, 1962.

Malcolm M. Clippinger, '43, has been appointed assistant superintendent for administration at the Muscatatuck State School, Butlerville, Indiana. He was previously assistant superintendent at Memorial Hospital, Johnstown, Pennsylvania. He joined the Hospital staff

in September, 1959, following his graduation from the Graduate School of Public Health at the University of Pittsburgh. He completed his administrative residency at the Barberton, Ohio, Citizens Hospital.

He holds a master of arts degree in psychology from Ohio State University. From 1951 to 1957, he was associated with General Electric Company in the employee relations field. He is a member of the American Hospital Association and the American Public Health Association.

'49

JOHN B. ALBRECHT, '49, is now representing Ciba Pharmaceutical Company in the Dayton area.

HERMAN J. WEBER, '49, is a Judge of the Court of Common Pleas, Greene County, Xenia, Ohio.

'50

DR. PAUL G. CRAIG, '50, and his wife the former Margaret Ashworth, '49, are now living in Honolulu, Hawaii, where he is serving as a visiting Professor and advisor on a state program for the "Economic Development of the Neighbor Islands." They are enjoying the University of Hawaii and the life on this tropic island.

RICHARD S. KELLER, '50, joined the Armco Steel Corporation's sales office in Dayton, Ohio. His continuous service with Armco dates to 1955 when he was employed in the industrial engineering department at the Middletown Works. He later became a time study man in that department and

was subsequently placed on special assignment in the Middletown Works training department.

'51

L. E. "BUCK" LAW, '51, received his Ph.D. in Education Administration from Ohio State University, August 25. He has been the superintendent of Alliance Schools for the past two years.

MAJOR ROBERT H. TOUBY, '51, received his B.S. degree from the University of Maryland in their June graduation exercises, held at the University of Heidelberg, Germany. He is presently serving as an exchange squadron commander with the Royal Air Force at Gloucester, England.

MAX C. FISHER, '51, director of health and physical education for the Saginaw, Michigan, YMCA since 1956, has been appointed associate general secretary of the Saginaw YMCA, effective October 1.

Following graduation from Otterbein in 1951, Fisher became the director of health and physical education for boys at the Central Branch of the Columbus, Ohio, YMCA. After five years on the Columbus staff he assumed the Saginaw position. During his tenure as physical director of the Saginaw YMCA, the enrollment and participation in the Physical Department more than doubled. He has made a particular contribution in the development of the YMCA-Church Athletic Federation.

'53

ROBERT LUTHER SEIBERT, '53, has just finished his graduate work and received the M.ED. degree from Kent State University last August 25, at the 49th annual summer commencement exercises.

'55

CHARLES E. WELLS, '55, formerly of Farmersville, Ohio, has been assigned to the Dayton Laboratory, Dayton, Ohio, of the Monsanto Research Corporation, after serving with the company's Mound

Laboratory, Miamisburg, Ohio, operated under contract with the Atomic Energy Commission.

RONALD L. KEIM, '55, has been named a salesman in the Columbus, Ohio, office of the Armco Steel Corporation. Following service in the Army, he joined Armco in 1959 in the sales service department. He became a sales trainee in 1959, and was named a sales correspondent in the Columbus sales office of the Armco Division in 1960.

'56

REV. JAMES K. WAGNER, '56, is the new assistant pastor of the first EUB Church, Westerville, Ohio. His wife is the former Mary Lou Stine, '56. Rev. Wagner will also direct the educational and music programs of the church. He was graduated from the United Theological Seminary, Dayton, Ohio, in June. Prior to entering the seminary, he served three years active duty in the U. S. Air Force.

FIRST LT. LARRY E. MCGOVERN, '56, of Sugarcreek, Ohio, is a member of the B-47 bomber crew, which has been selected Eight Air Force Crew of the month at Lockbourne AFD, Columbus, Ohio. Lt McGovern, USAF, co-pilot and his fellow crewmen were honored for their exceptional training accomplishments during an inflight emergency.

ROBERT E. "BUD" WARNER, '56, will be stationed in Brindisi, Italy, for the next two years as the security officer with the Air Force. He has just been promoted to the rank of Captain, following six

months in security school in San Angelo, Texas. Mrs. Warner, (Emily Bale, '58), and their two sons expect to join Captain Warner in Italy as soon as housing is available.

'57

WILLIAM F. BALE, '57, is one of the new captains listed recently in Air Force Times. His promotion was effective, October 1. Bill is in O.S.I. and has started his fourth year at Tachikawa Air Force Base in Japan. His wife (Patricia Weigard, '58), is a teacher in the American High School at Yamato.

DAVID E. DIETZEL, '57, is presently Associate Minister at the United Presbyterian Church of The Palms, Sarasota, Florida. He graduated in May from McCormick Theological Seminary, Chicago, Illinois, with a Masters degree in Christian Education. He received his Bachelor of Divinity degree from Evangelical Theological Seminary, Naperville, Illinois, May, 1961.

JAMES A. PENDLETON, '57, is assistant director of Quality Control, Hunt Foods and Industries, Inc. with headquarters in Fullerton, California.

'58

WILLIAM J. REA, '58, received his M.D. degree from Ohio State University, College of Medicine in June. He will intern at Parkland Memorial Hospital, Dallas, Texas. His wife was the former Vera Andreichuk, '59.

ROBERT R. RICHARDSON, '58, has been appointed Assistant Headmaster at Lakemont Academy, Lakemont-on-Seneca, New York. A member of the teaching staff at Lakemont for four years, he has been head of the Social Studies Department and senior class advisor. His wife, the former Shirley Roe, '58, is the Academy Librarian.

'60

Mrs. Carolyn Royer, '60, (Carolyn Swartz), is an Algebra and Plane Geometry teacher at Buck-

eye Central High School, New Washington, Ohio.

'61

Michael Christian, '61, is youth minister at the Greenville, Ohio, Evangelical United Brethren Church. He is also attending United Theological Seminary.

RONALD RITCHIE, '61, is teaching assistant at Rutgers University in political science for 1962-63.

GRADUATE DEGREES

The following Otterbein Alumni received advanced degrees recently:

- Esther Leanish Matrous, '46
Master of Education
Miami University, August 25
- Charles L. Hall, Jr., '58
Master of Arts
State University of Iowa, August 8
- Robert L. Siebert, '53
Master of Education
Kent State University, August 25
- Morton Haberman, '56
Doctors degree in Chemistry
Case Institute of Technology, June 14
- Doris Cale Young, '44
Master of Education
Ohio University, August 25
- Glenn E. Borkosky, '52
Master of Arts
Ohio State University, August 24
- Ray Chadwell, '50
Master of Arts
Ohio State University, August 24
- Charles E. Eicher, '51
Master of Education
Ohio State University, August 24
- Ruth L. Havermale, '49
Doctor of Philosophy
Ohio State University, August 24
- Lillard E. Law, '51
Doctor of Philosophy
Ohio State University, August 24
- Florence Pyle Myers, '46
Master of Arts
Ohio State University, August 24
- Marjorie McEntire Robinson, '37
Master of Arts
Ohio State University, August 24
- Elmer W. Yoest, '53
Master of Arts
Ohio State University, August 24

CUPID'S CAPERS

1955—Barbara Pittman, '55, and Warren Quaintance, November 18, 1962, at Bucyrus, Ohio.

1957—Joan Ensign, '57, and Arthur Heslet, June 10, 1962, at McComb, Ohio.

1959—Bette June Carson and Robert Kyle Keelar, '59, June 23, 1962, at Dayton, Ohio.

Ida Mae Hartsook, '59, and Dominick Mongiardo, August 25, 1962, at Westerville, Ohio.

1960—Edie Walters, '60, and David Cole, August 18, 1962 at Altoona, Pennsylvania.

1960 and 1962—Patricia Jordan, '62, and Myron L. Haag, '60, July 7, 1962, at Warren, Ohio.

1961—Sandra Kohler, '61, and Carl Leedy, June 16, 1962, at Rittman, Ohio. Alice Heft, '61, and Richard Hoover, '61, July 15, 1962, at Mansfield, Ohio.

Mary Laddean Thompson and Robert Clark King, '61, August 25, 1962, at Bucyrus, Ohio.

1961 and 1962—Carol Ann Strauss, '62, and Ronald Ritchie, '61, August 25, 1962, at Ashland, Ohio.

Barbara Glor, '62, and Brent Martin, '61, July 7, 1962, at Grand Island, New York.

1962—Sharon Orth and George Gornall, '62, August 4, 1962, at Worthington.

Sharon Smith and David Schar, '62, June 4, 1962, at Westerville, Ohio.

Lois Marberger, '62, and Fred Schmidt, August 19, 1962, at Dover, Ohio.

Cynthia Houglan, '62, and Harvey A. Butler, '63, July 21, 1962, at Strasburg, Ohio.

1962 and 1964—Sue Carol Snyder, '64, and Keith Leroy Brown, '62, August 5, 1962, at Orrville, Ohio.

1963—Marilyn Brown and James Frederic Vance, x'63, August 4, 1962, in Columbus, Ohio.

1961—Constance Bielstein, '61, and James Bonnell, August 18, 1962, at Dayton, Ohio.

1962—Lois J. Arnold, '62, and John Antonovich, '62.

Nancy Bone, '62, and David Hollifield, August 19, 1962, at Fredericktown, Ohio.

Robert L. Bourn, Jr., '62, and Alice Turner, August 18, 1962, at Uniontown, Ohio.

George Gornall, '62, and Sharon Orth, August 4, 1962, at Columbus, Ohio.

Ellen Kemp, '62, and James M. Kay, June 30, 1962, at Massillon, Ohio.

James Glenn Kirby, '62, and Faye Ramage, '62, June 6, 1962, at Coshocton, Ohio.

Mary Lou Main, '62, and Donald DeBolt, September 15, 1962, at Sunbury, Ohio.

Mary Alice Parks, '62, and Richard Cobbald Busick, August 11, 1962, at Westerville, Ohio.

Allen L. Renner, '62, and Barbara Ann Burrows, August 25, 1962, at Dayton, Ohio.

Alex Shartle, '62, and Lynn Arthur, June 11, 1962, at Columbus, Ohio.

STORK REPORT

1946—Mr. and Mrs. John E. Shuter, (Patricia Nutt, '46), a son, Matthew Allan, August 9, 1962.

1947 and 1950—Mr. and Mrs. George F. Simmons, '47, (Joan Echard, '50), a son, Robert James, August 6, 1962.

1954 and 1956—Mr. and Mrs. Jerry S. Beckley, '56, (Glada Ruth Kingsbury, '54), a daughter, Leslie Karol, July 8, 1962.

1955—Mr. and Mrs. Donald Rapp, '55, (Patricia Ann Tumblin, '55), a daughter, Mary Ann, July 15, 1962.

1957—Rev. and Mrs. David R. Dietzel, '57, a son, Michael David, May 29, 1962.

Mr. and Mrs. Clyde O. Glaister, '57, (Carole Sue Main, '57), a daughter, Dana Lynn, June 22, 1962.

Mr. and Mrs. Earl W. Raymond, (Phoebe Ann Watts, '57), a son, Erik Watts, June 5, 1962.

1958—Mr. and Mrs. Marvin D. Watkins, (M. Amelia Hammond, x'58), a son, Kevin Duane, June 6, 1962.

1958 and 1961—Mr. and Mrs. Robert Pendell, x'61, (Linda Harner, x'58), a son, Jeffrey Scott.

1959—Rev. and Mrs. L. Roger Bishop, '59, a daughter, Melani Daunie,

Mr. and Mrs. Gerald Steiger, (Ardene Stuckman, x'59), a daughter, Paula Sue, July 25, 1962.

1961—Mr. and Mrs. Harvey Claypool x'61, (Barbara Marvin, '61), a son, Bruce Alan, September 3, 1962.

1950—Dr. and Mrs. Harold E. Morris, '50, (Ruth G. Pillsbury, '50), a son, Richard Paul, September 27, 1962.

1960—Rev. and Mrs. Charles Woods, '60, a son, David Charles, September, 26, 1962.

1953—Mr. and Mrs. George Boyce, (Barbara Collins, x'53), a son, David John, August 17, 1962.

TOLL OF THE YEARS

1890—Mrs. Everett MacDonald, (Susie Kunker Rike, x'90), died in August at Beverly Hills, California.

1893—Mrs. H. L. Pyle, (Nellie Maude Adams, x'93), died in September at Westerville, Ohio.

1909—Miss Minnie Maud Leshner, '09, died August 28, 1962, at Tampa, Florida. Edward A. Werner, A'09, died July 29, 1962, at East Gary, Indiana.

1910—Levitt Luzern Custer, '10, died August 30, 1962, at Dayton, Ohio.

1912—Mrs. Lewis Hohn, (Wilma Trace, xA'12), died in September at Lebanon, Ohio.

1922—Mrs. Raymond F. Struck, (Bernice E. Heeter, '22), died September 24, 1962, at Hanover, Indiana.

1916—Frank E. Sanders, '16, died August 6, 1962, at Sudbury, Massachusetts.

1951—Mrs. Lewis R. Hamilton, (Dorothy Mae Pinkerton, x'51), died August 5, 1962, at Westerville, Ohio.

Bulletin Board

SEASON PLAYS

The Otterbein College Theater will present four major productions during the 1962-63 school year. The plays and dates are as follows:

October 18, 19, 20 Musical Play-"Pajama Game"
 December 5, 6, 7, 8 "Bell, Book and Candle"
 March 1, 2 "J.B."
 May 9, 10, 11 "Man and Superman"

1963 Class Reunions

The following classes will hold reunions on Alumni Day, Saturday, June 1, 1963: 1898, 1903, '08, '13, '18, '23, '28, '33, '38, '43, '48, '53, and '58.

WINTER HOMECOMING

The fifth annual Alumni Institute will be held on Winter Homecoming, Saturday, February 2. A special lecture by the Honorable Walter Judd will be a feature of the day. Make plans to be in attendance.

PROSPECTIVE STUDENTS

Alumni are urged to send names of good prospective college students to the Admissions Office, Otterbein College, Westerville, Ohio. Also they are invited to bring these students to visit the campus.

BASKETBALL SCHEDULE 1962-63

Dec. 1	Heidelberg	Home
Dec. 4	Hiram	Away
Dec. 8	Kenyon	Home
Dec. 11	Marietta	Away
Dec. 14	Mt. Union	Home
Dec. 19	Northwood Institute	Away
Jan. 5	Indiana Central	Home
Jan. 8	Capital	Away
Jan. 10	Ohio Wesleyan	Away
Jan. 17	Wooster	Away
Jan. 26	Akron	Home
Jan. 29	Baldwin-Wallace	Away
Feb. 2	Capital	Home (Winter Homecoming)
Feb. 5	Oberlin	Away
Feb. 9	Denison	Away
Feb. 12	Wittenberg	Home
Feb. 16	Muskingum	Away

Flash

Otterbein's One Million Dollar Campaign, "Focus on Achievement" will begin in Westerville with a kick-off dinner, Monday, November 12. Other areas will follow.

OTTERBEIN COLLEGE CALENDAR

Wednesday, January 30	Second Semester Begins
Saturday, February 2	Winter Homecoming
Friday, April 25	Founders' Day
Saturday, May 11	May Day
Saturday, June 1	Alumni Day
Sunday, June 2	Baccalaureate Sunday
Monday, June 3	Commencement

OTTERBEIN COLLEGE

WESTERVILLE, OHIO