

OTTERBEINTOWERS

JANUARY, 1962

OTTERBEIN COLLEGE

WESTERVILLE, OHIO

WHAT CHANCE DOES THE WORLD HAVE?

The future of the world is in his hands. How well this youngster and his colleagues are educated may determine the course of history.

It is up to us to give the world the best possible chance by giving our future citizens the best possible college educations.

Even now some of our colleges are overcrowded. In less than ten years, the number of applicants will double.

To maintain the quality of our higher education, we shall have to recruit and train thousands of professors. We will also need many more classrooms with the most advanced educational aids, more comprehensive college libraries, new laboratories with the latest

scientific equipment.

Some students are now excluded from college, or given inferior education, because we neglected to see the problem. We must act to provide our youngsters with more and better college facilities and the finest college training possible.

Help the college of your choice now. Help it to expand and improve its facilities and to pay its teachers the salaries their high calling deserves.

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

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

OTTERBEIN TOWERS

CONTENTS

Editor's Corner	3
Festival of Arts	4, 5
Faculty News	6
Campus News	7
Second and Third Generation Students	8, 9
Sports News	10
Development News	11
Alumni Club News	12
Alumni Institute	13
Alumni Constitution	14, 15
Class of 1961	16-18
Spotlight on Alumnus	19
Flashes from the Classes	20, 21
Letters to the Editor	22
Births-Deaths-Marriages	23
Bulletin Board	24

the **EDITOR'S** *corner*

This year will see the launching of a major fund-raising campaign for Otterbein College. The essential strength and worth of a college such as Otterbein is dependent upon the sacrifices and loyal support of its' constituents.

The college is proud of the thousands of alumni who are using the education they received at Otterbein to make a better world but is also concerned that many more young people must be served in a few short years.

How Otterbein College will meet the ever-increasing demands is dependent upon the cooperation of alumni to make this forthcoming campaign a success.

the **COVER** *page*

Hans Conried, outstanding stage, screen, radio and TV star, will guest star in the Otterbein College Theater production of "John Brown's Body" on March 1, 2 and 3.

This is the first time that a professional guest star has appeared in an Otterbein dramatic presentation.

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

OTTERBEIN TOWERS

Editor

Arthur L. Schultz, '49

Assistant Editors

Tennie E. Wilson '33

Charlotte E. Combs

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

January, 1962

Volume 34

Number 2

MEMBER AMERICAN ALUMNI
COUNCIL

ASSOCIATION OFFICERS

President

Rhea McConaughy Howard, '23

Ex-President

J. Robert Knight, '28

Vice Presidents

James Eschbach, '58

J. Parker Heck, '30

Helen Moses, '16

Secretary

Elsie Bennert Short, '35

Members-at-Large

Alice Davison Troop, '23

Dwight C. Ballenger, '39

Denton Elliott, '37

Faculty Representatives

John Becker, '50

Roger Wiley, '52

Ex-officio

College Treasurer and Presidents
of Alumni Clubs

Festival Of Arts

The second annual Festival of Arts will be held at Otterbein College February 25 through March 11. The festival will consist of the following events centered around the theme "Crisis and Expression-The Civil War."

February 25-March 11 — Exhibits of Brady Civil War photographs in the Association Building Lounge and exhibits of professional Broadway theatre productions centering around the Civil War in Cowan Hall.

February 25-Coffee Hour; initial showing of Exhibits, 3:00-5:00 P.M., Association Building.

Silent movie, "The General," starring Buster Keaton. Mr. Robert Verbeck, silent film authority, will talk about the picture, 8:00 P.M. Cowan Hall.

February 26-Introduction of Festival Arts Program, 9:30 A.M. Cowan Hall.

February 28-Lecture, "The Civil War Comes to Ohio," by James A. Rhodes, State Auditor of Ohio, author and noted authority on Ohio during the Civil War. 9:30 A.M., Cowan Hall.

March 1-2-3-Theatre: "John Brown's Body," by Stephen Vincent Benet, starring Hans Conried, professional guest star and well-known stage, screen and TV actor. The play will also feature the Otterbein College A Cappella Choir under the direction of Professor Richard Chamberlain. 8:30 P.M. Cowan Hall.

March 5-Lecture: Bruce Catton, noted Civil War Historian and Senior Editor, American Heritage. 9:30 A.M. and 8:30 P.M. Cowan Hall.

March 7-Music: "Folk Songs of the Civil War Period," by Grace Creswell, one of America's favorite folk singers. 8:30 P.M. Cowan Hall.

March 11-Music: "An Evening With Stephen Foster and Ben Hanby," featuring a discussion by Fletcher Hodges, noted authority on Stephen Foster, and the Otterbein A Cappella Choir and Glee Clubs. 8:00 P.M. Cowan Hall.

Fletcher Hodges, Jr.

One of the programs in the Festival of Arts series will feature Fletcher Hodges, Jr., curator of the Foster Hall Collection at the University of Pittsburgh.

Mr. Hodges is a graduate of Harvard and became curator of the Foster Hall Collection in Indianapolis, Indiana, in 1931. This collection consisted of information and material about Stephen Collins Foster, the American composer of the mid-nineteenth century. It was founded by Josiah K. Lilly of Indianapolis.

In January, 1937, Mr. Lilly presented his Foster Hall Collection to the University of Pittsburgh which was then completing a Stephen Foster Memorial building on the university campus. This building was a tribute to the Pittsburgh composer who had been born in Pittsburgh and composed most of his famous songs in that city. Hodges became the first curator of the Stephen Foster Memorial Collection in Pittsburgh in 1937 and has remained as curator for the past twenty-five years.

He was technical advisor to Twentieth Century-Fox Film Corporation in the 1939 production of "Swanee River," based on the life and works of Stephen Foster.

He is the author of a number of magazine articles about Stephen Foster and has spoken in Foster programs in many parts of the United States. Hodges' discussion on Stephen Foster will conclude the Festival program on March 11th.

Grace Creswell—Folk-Singer

A folk singer, who learned ballads in rural Tennessee, will sing folk songs of the civil war period as a feature of the Festival of Arts at Otterbein.

Mrs. Grace Creswell, of Nashville, Tennessee, will sing authentic folk songs in Cowan Hall at 8:30 P.M., Wednesday, March 7.

Authentic folk songs are songs that, by their own strength, seem to refuse to die. They endure because beneath their simplicity and sincerity lies the very life of a people and in all of life's situations, these folk songs are an integral part of our cultural heritage.

Civil War Historian To Lecture

Featured lecturer for the second annual Festival of Arts at Otterbein will be Bruce Catton, Senior Editor of *American Heritage*. A noted Civil War Historian, Catton will speak twice in Cowan Hall at 9:30 A. M. and 8:30 P.M., Monday, March 5.

Bruce Catton — journalist, author, historian, top authority on the Civil War, and Pulitzer Prize-winner — is best known now as Senior Editor of *American Heritage*, *The Magazine of History*, which was launched in its present book form in December of 1954.

Mr. Catton was born October 9, 1899, in Petosky, Michigan, a resort town on the eastern shore of Lake Michigan. His father, George R. Catton, was principal of a tiny preparatory school known as Benzonia Academy. Catton enrolled at Oberlin College, took a couple of years out for service as a gunner's mate third class in the Navy during the First World War, and returned to college soon afterward. Although he found college life dull after service in the Navy and left before graduating, Mr. Catton now holds Honorary Doctor of Literature degrees from Oberlin, the University of Maryland, Wesleyan University, Dickinson College, Olivet College, Syracuse University, Northeastern University, Lincoln College, Gettysburg College, Harvard University, Wayne State University, Lehigh University, Northwestern University and Western Michigan University, plus a Doctor of Civil Laws degree from Union College and Doctor of Laws degrees from Illinois College and Knox College.

From 1920 to 1926, Catton was a newspaper reporter on the *Cleveland News*, the *Boston American*, and the *Cleveland Plain Dealer*. Then he went to the Cleveland office of what is now the *Scripps*

BRUCE CATTON

Howard chain of papers and for the next 15 years wrote book reviews, Sunday supplement articles, editorials, interviews, and news stories for their feature syndicate, the Newspaper Enterprise Association. In 1939 he moved to Washington, D.C., to write a daily column for the NEA.

In World War II Catton served as Director of Information for the War Production Board and, after the war, stayed with the Federal government for about a year and a half as Director of Information for the Department of Commerce. In 1947, he left to write his first book, "The War Lords of Washington," an account of WPB activities.

During the 1930s, however, Catton ran across some Civil War narratives in an old bookstore. These happened to be some of the best of the hundreds of regimental histories written between 1865 and 1910. During his years in Washington, the histories stirred ideas and led him into further research. The result was his first Civil War book, "Mr. Lincoln's Army," the record of the Army of the Potomac from Bull Run to Antietam. Catton's next volume, "Glory Road," covered the war from Fredericksburg to Gettysburg, and was followed by the final work in the

trilogy, "A Stillness at Appomattox," which won both the Pulitzer Prize for history and the National Book Award in 1954.

"It looks now as if I started something I can never finish," says Catton, "because I am still writing on the Civil War and will be for some time to come." In the spring of 1954, his short life of General Grant was published — "U. S. Grant and the American Military Tradition." In 1955, Doubleday published his novel for teen-agers called "Banners at Shenandoah." This was followed in 1956 by "This Hallowed Ground," a general account of the Northern armies' war, and in 1958 by "America Goes to War." Many leading U.S. magazines and newspapers have carried his articles and commentaries.

Lloyd Lewis, a distinguished historian in Chicago, started some years ago to do a four-volume, definitive biography of General Grant, but died after he had completed the first volume, "Captain Sam Grant." By special arrangement, Catton took over his notes to do the succeeding three volumes, and in February, 1960, the first of these, "Grant Moves South," was published. "The American Heritage Picture History of the Civil War," for which Mr. Catton wrote the narrative, was published in the fall of 1960. He also has worked on a three-volume centennial history of the Civil War, the first volume was published by Doubleday in 1961.

While writing his definitive Civil War books, Catton has served as Assistant Director of Information for the Department of the Interior, and was Washington correspondent for *The Nation* in 1953-54. On August 1, 1954, he came to New York to join the company then being formed to initiate and publish *American Heritage* as a magazine of American history in book format.*

In 1926 Mr. Catton married Hazel H. Cherry. They have one son, William, who is an instructor of history at Princeton University. The Cattons live in Manhattan.

Religion-In-Life Week

Dr. Merrill B. McFall, senior minister First Methodist Church, Columbus, Indiana, will be guest speaker and leader during Religion-In-Life-Week at Otterbein, February 18-22.

Receive Gift

A \$10,000 contribution to the proposed Science Building at Otterbein has been received from the Charles F. Kettering Fund, Dayton, Ohio.

Hanby Article

In the December, 1961 issue of the OHIO BELL magazine published by the Ohio Bell Telephone Company there appears a two-page article entitled "Up on the Housetops" — Ohioan Benjamin Hanby's Christmas song was born almost 100 years ago." Otterbein University is mentioned twice in the article.

Article Appears

Dr. Paul Frank has written an article published in the December-January issue of *Triad* magazine entitled "Improvisation as a Teaching Device." The magazine is published by the Ohio Music Education Association. The article is based on a conference in Vienna, Austria which Dr. Frank attended last June as a representative of OMEA.

Sanders A Frye

Sanders A. Frye, Otterbein College business manager, and his wife visited their daughter, Mrs. Ann Howe, in Germany over the Christmas holidays. The trip was made possible through a special travel grant established for staff and faculty members of Otterbein by an alumnus of the college.

The donor, who prefers to remain anonymous, conferred with Dr. Lynn W. Turner, president of the college in establishing the fund. It is to be administered as an award or bonus for especially meritorious services to the college, rather than as an aid to the individual's professional advancement, which is the case in a sabbatical grant.

The donor is convinced that he can best contribute to the progress of his alma mater as well as to the morale of the college staff by making available long-deserved recreational and educational opportunities. In establishing the fund, the alumnus noted that many employees of the college have taught or worked for years at low salaries and inadequate vacation periods. He and the president will be the sole judges of how the money is to be distributed.

Frye, who is the first recipient of the award, has been Business Manager of Otterbein since 1947. During these 14 years, he has never taken a vacation of more than a few days' duration. His duties include charge of buildings and grounds, maintenance and repairs, purchasing, administration of off-campus property, new construction and the management of auxiliary enterprises, insurance, loans and storage.

THOMAS LECTURES

Dr. Kirtley Mather, emeritus professor of geology at Harvard University will present the annual Thomas Lectures at Otterbein this year on Thursday and Friday, March 15 and 16.

An eminent geologist, Dr. Mather is a graduate of Denison University with a Bachelor of Science degree in 1909 and received the Doctor of Philosophy degree at the University of Chicago in 1915. He taught at Denison from 1918-24 before joining the geology department at Harvard in 1924. He retired in 1954.

Dr. Mather will present a public lecture in Cowan Hall at 8:00 P.M., Thursday, March 15 and address the student body in a special convocation at 9:30 A.M., Friday, March 16. Alumni and the general public are cordially invited to attend both lectures.

Student Poets

The National Poetry Association announced that two poems by Otterbein College students will be included in their *Annual Anthology of College Poetry*. The poems are "Comfort Me with Apples" by Judy Solmes, and "Failure" by Kay Plowman. Both coeds are freshmen at Otterbein.

United States Senator Stephen M. Young visited Otterbein on Monday, January 8th. He is pictured above chatting with Dr. John Laubach, of the History and Government Department and Miss Judy Pepper, a senior, and president of the Otterbein Young Democrats. The Senator spoke in chapel on the subject, "A Senator's Report—Uncensored."

PROFESSOR WRITES BOOK

Dr. Harold B. Hancock, chairman of the Social Studies Division at Otterbein, has published a book entitled *Delaware during the Civil War*. The publisher of the 200-page volume is the Historical Society of Delaware. It is based upon his doctoral dissertation at Ohio State University.

Dr. Harold B. Hancock

The chapters first appeared in the magazine *Delaware History* and were then held for reprinting with the addition of a preface and bibliography. In the preface the author pays tribute to the assistance of Mrs. Mary Crumine, former Otterbein librarian.

The volume deals primarily with the political influence of the war, but some space is devoted to religion, industry and the social effects. According to Dr. Hancock, the clash of political parties at that time is still noted down to the present time.

The first reviews have been very favorable. David Donald in his revision of Randal's *Civil War and Reconstruction* referred to the ar-

ticles in *Delaware History*, which comprise the present book, as "objective and exhaustive." A Delaware bookseller called special attention of his customers to the book on a printed list, as filling a need and being extensively researched. A newspaper reporter acknowledged that Dr. Hancock's articles were the principal source of his information for a weekly series upon the Civil War in Delaware and welcomed their appearance in book form.

Dr. Hancock has been teaching at Otterbein College since 1944.

Tree Lighting Ceremony

A NEW TRADITION — Dr. Lynn W. Turner, Otterbein College President, is pictured above addressing the student body and townspeople gathered in front of Towers Hall for the lighting of a large Christmas tree on Sunday, December 3. Sponsored by the campus Y.W.C.A., the Christmas Tree Lighting Ceremony will annually open the Christmas season at Otterbein. The traditional white gift offering was received, carol singing enjoyed, and an old-fashioned Wassail was held in Barlow Hall following the outdoor ceremony. The Otterbein College Brass Choir and A Cappella Choir took part in the program.

He has written many articles on Delaware for historical magazines and encyclopedias. In 1948 he taught in two private schools in England, and in 1958 he was on sabbatical leave there while he did research in Delaware history in the eighteenth century. In December, 1960, he delivered a historical lecture before the Newcomen Society in London. (His plans include the writing of a book on eighteenth century Delaware.)

Copies may be secured from the University Bookstore in Westerville.

Second and Third Generation Students at Otterbein

STUDENT

front row, left to right
John Stephen Roby

Marilyn Moody

Imodale Kelfa-Caulker
Diana Darling
Christine Fetter
Marjorie Goddard
Susan Allaman
Sharan L. Allaman
Helen Staats
Brenda Franklin
Anita Murphy
Judy Croy
Barbara Schiering
Becky Wagner

Ann Clymer

Carol Arnold

Lois Arnold

Carol Field

Martha Slack
Richard Swigart
second row, left to right:
Mary Blair
Marcia Brumbaugh Davis
Ron Lucas
Samuel Ziegler, Jr.
David Cheek
Gerald McFeeley
James McFeeley
Carol McGee
Sandra Keim
Carol Sue Albright
Sarah Kathryn Shuck

FATHER

Paul M. Roby '27

Melvin Moody '36

Richard E. Kelfa-Caulker '35
Harold K. Darling '24
Richard D. Fetter '34
James M. Goddard x'38
J. Gilbert Allaman '31
J. Gilbert Allaman '31
E. Dwight Staats '24

John R. Murphy '34
Theodore W. Croy '30
Lloyd L. Schiering '38
Robert E. Wagner '41

Vincent Arnold '38

Vincent Arnold '38

F. H. Swigart x'20

Elroy H. Lucas '36
Samuel R. Ziegler '36
Fred Cheek '33
Gerald A. McFeeley '33
Gerald A. McFeeley '33
John F. McGee '38
Owen Keim '24

Emerson C. Shuck '38

MOTHER

Margaret Tryon Roby '27

Sarah Roby Moody '35

Helen Breden Darling '24

Marjorie Bowser Goddard '36

Mildred Shaver Franklin '29

Betty Haverstock Schiering x'41

Helen Dick Clymer '38

Ruth Cook Arnold '37

Ruth Cook Arnold '37

Helen VanSickle Slack '34

Margaret Snyder Blair x'31
Alberta Kleinhenn Brumbaugh '35

Isabel Howe Ziegler '40
Mary Weekley Cheek x'35

Martha Jean Richmond McGee '40

Marian Kiess Albright '30
Sarah Beidleman Shuck '38

GRANDPARENTS

Saeger Tryon A'06
Jennie E. Dunlap Tryon x'06
Ulysses McPherson Roby '01
Martha E. McCue Roby '01
U. M. Roby '01
Ella McCue Roby '01

Ruth Dick Fetter '17
John R. Bowser '28

Ora F. Shatto Haverstock '99
John Andrew Wagner '10
Andrew J. Wagner '75
(great grandfather)
Grace Irene Mumma Dick x'09
Jesse J. Dick '11
B. S. Arnold x'12
A. D. Cook '12
Alwilda Dick Cook '13
B. S. Arnold x'12
Dr. A. D. Cook '12
Alwilda Dick Cook '13
Bessie M. Funk A'09
Lloyd V. Funk A'11

Ella M. Byrer A'94

STUDENT	FATHER	MOTHER	GRANDPARENTS
Sally Ann Banbury Barbara Wylie Catherine Ann Barnes	Albert Banbury x'34 T. Donovan Wylie '31 Robert O. Barnes '34		Adah Gaut Barnes '08 Mary Funk Gaut x'81 (great grandmother) Adah Gaut Barnes '08 Mary Funk Gaut x'81 (great grandmother) Adah Gaut Barnes '08 Mary Funk Gaut x'81 (great grandmother) J. F. Smith '10 Katherine Barnes Smith '01
Thomas K. Barnes	Robert O. Barnes '34		
Virginia Barnes	Robert O. Barnes '34		
Robert F. Zech		Edna Smith Zech '33	
William Davis Hunter Lewis Steinmetz Don R. Martin II	Donald R. Martin '37	Letha E. Anderson Hunter '62 Ethel L. Shelley Steinmetz '31 Katherine Newton Martin '37	Royal F. Martin '14 Ferne Gelbaugh Martin '22 Anna Baker Newton '98 W. O. Baker A'67 (great grandfather)
Sylvester Broderick, Jr. third row, left to right: Alan Biddle David Brubaker Dan Miller Rebecca Wood	Sylvester M. Broderick '24 Glenn Biddle x'33 Arthur E. Brubaker '33 Burdette A. Wood '34	Ruth Rhodes Brubaker '33 Martha Dipert Wood '34	Uriah B. Brubaker '04 Mary Garver Miller x'13 Mary Davis Dipert A'07 Addison E. Davis '81 (great grandfather) Dora Barton Davis A'05 (great grandmother) W. W. Stoner '93 Myrtle Miller Stoner '93
Martha Deever	Phillip O. Deever '34	Josephine Stoner Deever x'30	
Diana Weaston Lydia Steinmetz Jean Davidson Ellen Kemp Blanche Mae Geho Carolyn Hadfield Mary Grace Barnes	Harry O. Weaston, Jr. x'35 Paul W. Davidson '24 Raymond Hadfield '30 John C. Barnes x'31	Virginia K. Hetzler Weaston '37 Ethel L. Shelley Steinmetz '31 Margaret Norris Kemp '26	Silas S. Kirts x'90 Adah Gaut Barnes '08 Mary Funk Gaut x'81 Gideon P. Macklin '79 Mary Arford Macklin '78 (great grandparents)
William Messmer	William K. Messmer '36	Mary Mumma Messmer '31	J. F. Smith '10 Katherine Barnes Smith '01
William Catalona Charles E. Zech	William Catalona '38	Edna Smith Zech '33	
Ronald Botts Alan Vogel Marvin R. Wagner Robert Kintigh fourth row, left to right Lloyd Jones	Charles W. Botts '34 Marvin N. Wagner '48 Richard Kintigh x'31	Martha E. Alspach Vogel '27 Lois E. Arnold Wagner '42 Laura E. Whetstone Jones '27	Arnot W. Whetstone '02 Lillian Irene Aston Whetstone '01
Thomas C. Morrison Maxin Weaver James R. Roose Thomas Q. Kintigh Dennis E. Stewart James Booth Edward J. Booth Vernon Lee Phillips, Jr. James Shumaker	Wilbur H. Morrison '34 Clarence E. Weaver '34 Arthur E. Roose '23 Quentin Kintigh '29 Edmond Booth '36 Edmond Booth '36 Vernon L. Phillips Sr. '17 John R. Shumaker '37	Gladys Schory Stewart '40 Alice McCloy Shumaker '38	Ona Milner McCloy x'08 Don C. Shumaker '11 Lillian Ressler Shumaker '10 J. I. L. Ressler '76 (great grandfather)
C. Randall Coate David W. Truxal	Curtis L. Coate x'37		Edward L. Truxal x'05 Grace M. Lloyd Truxal '04 Lewis M. Hohn '16 Mrs. Lewis M. Hohn A'12
Richard Hohn	Wendell Hohn '35	Kathryn Moore Hohn '36	Dawes T. Bennert '01 Olive Robertson Bennert '02
Allen Renner David Short	Arthur L. Renner '26 Robert Short '33	Elsie M. Bennert Short '35	
Robert Wurm Richard Orndorff Robert Werner	Paul Wurm x'29 Richard B. Orndorff '48	Margaret Mathews Werner x'29	J. W. Mathews x'00

Sports Review

Football

Otterbein's 1961 football team tied with the 1960 football squad for the best record in the history of Otterbein football. The Cardinals won eight of nine games and tied for second place in the Ohio Conference.

Head Football Coach Robert Agler has seen his squads win 23 while losing only four during the past three seasons. During his seven years as head football coach, Otterbein has won 37, lost 21 and tied three.

Gene Kidwell and Jack Pietila

were named co-captains at the end of the season. Sophomore Dick Scheu was named most improved player and Dick Reynolds of London, Ohio, as most valuable freshman on the squad.

1961 Football Results

September 23
 Otterbein 20, Findlay 6
 September 30
 Otterbein 14, Heidelberg 7
 October 7
 Otterbein 35, Kenyon 0
 October 14
 Otterbein 28, Oberlin 7
 October 21
 Otterbein 31, Hiram 7
 October 28

Otterbein 10, Marietta 8
 November 4
 Otterbein 15, Ashland 13
 November 11
 Otterbein 17, Capital 23
 November 18
 Otterbein 50, Centre 14

Basketball

Paced by senior Bill Dodson the Otterbein Basketball team defeated Capital 64-62 on January 9th. To date the Cardinals possess a 4-8 win-loss mark. Seven games remain on the schedule before the Ohio Conference Tournament begins on February 23. Complete report of the season will appear in the spring issue of TOWERS.

STUDENT	FATHER	MOTHER	GRANDPARENTS
Glen Calihan	Resler H. Calihan '43		Jay Resler Calihan x'14 Viola Pearl Henry '09
Kenneth Endicott	Edwin L. Endicott '49		
Second and third generation students who were not present when the picture was taken.			
Peter M. Allaman	Richard Allaman '33		
Lois Axline	Kenneth Axline '34	Ila Jean Wales Axline '32	Waldo Wales '10
Jack Bale	Jack Bale x'37		
David Allen Botdorf	Glenn E. Botdorf '26		
Charles H. Cook	John M. Cook '36		Jeremiah Hunt A'68
Janet L. Cook		Mildred E. Shaver Franklin '29	
Martin L. Franklin	B. Eugene Gould x'41	Jane E. Gallagher Gould x'42	J. P. Hendrix '17 Martha Cowgill Hendrix A'14 Elizabeth Rosselot Forseille A'06 Robert E. Kline '92 Agnes L. Lyon Kline x'95
Todd Chilton Gould	Joseph C. Hendrix '40		
Mary Jo Hendrix			
Brenda Evans Holzappel			
Jon Robert Kline			
Douglas R. Knight	J. R. Knight '28		
Beverly Ann Miller	Verl A. Miller '35	Margaret Priest Miller '35	Frederick S. Minshall '96 Myrtle E. Ervin Minshall x'98 (great grandparents) Mave Mitchell Moore A'04 Edmond S. Lorenz '80 Florence Kumler Lorenz x'80 (great grandparents)
Judith Minshall			
Charles Curtis Moore	George M. Moore '28		
Jo Ellen Morriss		Geraldine L. Spencer Nelson x'45	George S. J. Browne '69 Emma L. Carpenter Browne '70 (great grandparents) Ruby Dill Briner x'08
Lois W. Nelson	T. E. Nichols x'27		
Tedd E. Nichols			
Elizabeth M. Powers			
Ronald Merlin Ruble	Reginald A. Shipley '27		
Roger D. Shipley	Emerson C. Shuck '38	Sarah Beidleman Shuck '38	Ona Milner McCloy x'08 Don C. Shumaker '11 Lillian Ressler Shumaker '10 J. I. L. Ressler '76 (great grandfather) Henry W. Surface A'75 (great grandfather) Henry W. Surface A'75 (great grandfather)
Mary M. Shuck	John R. Shumaker '37	Alice McCloy Shumaker '38	
Donald R. Shumaker			
David W. Surface	Lorin W. Surface x'29		
Stephen W. Surface	Lorin W. Surface x'29		
David Tinnerman	Robert Tinnerman '38	Wanda Hamilton Tinnerman x'40	
William Titley	Norris C. Titley '32		
Edwin McKay Tuttle		Elizabeth M. Tudor Tuttle x'29	
Janice Kay Watts		Ruth Dicus Watts '34	
J. Holton Wilson	Ronald B. Wilson '36		I. J. Good x'08
Donna M. Wolfe			

What The Professionals Say And Recommend

Realizing that the vast majority of successful fund-raising ventures are directed by professionals in the business, the Otterbein Board of Trustees, on the recommendation of the Development Board, agreed to consider such help for the ten-year program.

After careful consideration, it was decided last summer to employ the firm of Marts & Lundy, Inc. to make a fund-raising survey and to recommend a program for fund raising.

The survey required three months' time and concerned itself with four principal areas:

1. The Otterbein constituency and leadership
2. The organizational structure of the college and its governing board
3. The record of financial support over the century and particularly during the past two decades
4. Personal interview with 77 alumni and non-alumni to determine:
 - a - Their attitude toward the college
 - b - Their approval of the ten-year plan
 - c - Their willingness to give when approached
 - d - Their willingness to work for the success of a financial campaign

Results of the Survey

On the completion of the study, representatives of the firm appeared before the Development Board and presented their conclusions as follows:

1. It is our opinion that Otterbein can raise from present and potential friends, by its 125th Anniversary in 1972, funds totaling about \$3,130,000 which will provide for seven additions to the plant, the equipment of these buildings, and add \$1,000,000 to Salary and Scholarship Endowments regarded as urgently needed.

2. It is our opinion that this campaign should direct its appeal to alumni, parents, local citizens, selected individual members of the Evangelical United Brethren Church, foundations, corporations, and selected prospective new friends not now among the college's supporters.

Concerning Otterbein's Alumni

Based on the attitudes and statements of the 77 persons contacted, the Marts & Lundy report was most complimentary of Otterbein's alumni. The report said:

"We found a solid loyalty on the part of the men and women whom we visited, and we came to the conclusion that the college's friends, most of whom are in modest circumstances, to be sure, are prepared to take their places, within their ability, in any sensible, practical program which the officers and trustees of the college may project."

The above information came as no great surprise to those who know and work with Otterbein alumni.

In any kind of endeavor for alma mater they are more than willing to do their share.

Recommendations

The firm made 15 recommendations; however, only the major ones will be mentioned in this report. They are as follows:

Ten Year Fund-Raising Program

1. We recommend that Otterbein College project a Long Term Fund-Raising Program aimed at providing the funds which will support the Ten Year Plan recommended by the Long Range Planning Committee. We recommend that the target completion date be the 125th Anniversary in 1971-72.

Various Fund-Raising Methods

2. We recommend that this Long Term Fund-Raising Program not be a long drawn out solicitation of the same people but that it be definitely planned to use various fund-raising methods at different times in the decade aimed at raising funds from all the present and potential friends of the College in different ways.

Under the Development Board

3. We recommend that this whole Fund-Raising Program be under the charge of the Development Board of Otterbein College and that during the decade special leaders and committees be designated by the Development Board to organize and project the various phases of the total program.

Intensive Campaign for \$1,000,000 in 1962-63

4. We recommend that during 1962 and 1963 the College project a combined intensive campaign and a screening program. We suggest that the financial objective of this first step in the Long Range Program be approximately \$1,000,000 to provide funds for those purposes which the Development Board will consider as the most urgently needed.

We recommend that this be a campaign of personal solicitation by volunteer workers of all present friends of the College including alumni, parents, local citizens, individual members of the Evangelical United Brethren Churches and other presently known contributors and friends, organized on the Regional basis.

Fund-Raising Counsel

5. We recommend that the College retain the services of a fund-raising firm to provide technical fund-raising counsel for the 1962-63 Screening Program and fund-raising Campaign. During this period, the firm would have a full-time technical director in the Development Office, and out in the field in the Regions; also the firm would provide a few weeks service at the start of the program in preparation of the Campaign brochure and other sales material.

(Continued on page 15)

ALUMNI CLUB NEWS

Pittsburgh, Pa.

The annual dinner of the Pittsburgh area Otterbein alumni was held on October 7 at the Royal York Apartments dining room. "World Travel" was the theme of the meeting with Mr. Arthur L. Schultz, '49, Otterbein's Director of Public Relations, as guest speaker.

"From the Tower" new movie about Otterbein was shown and, in the election of new officers, Mrs. Marion Rollins Jacoby, '49 was selected President. Other officers include Sarah Howard, '58, vice president; Gilbert Burkel, '60 secretary-treasurer and Donald Hogan, '49, past president.

Miami Valley

Dr. A. P. Rosselot, '05, was guest of the Dayton and Miami Valley Alumni at their annual fall banquet November 7 held at the Inland Recreation Center. The movie "From the Tower" was shown after which Dr. Rosselot spoke to the group.

Robert Burt, '58 served as toastmaster with Mrs. Mary Lou Stine Wagner, '56 in charge of the singing. James Eschbach, '60, vice president of the club, was in charge of arrangements. Richard A. Dilgard, '53 is president of the Miami Valley Alumni Association.

New York City

On Friday, November 10, in New York City, Otterbein alumni met at the Roger Smith Hotel. Dr. David A. Waas, dean of Otterbein College addressed the group and the movie "From the Tower" was shown.

Officers for 1961-62 are:

President-Ted Howell, Jr. '56
Vice President-Ralph Wileman, '53

Secretary-Carole Bowman, '54
Treasurer-Kay Caldwell, '57

Executive Committee Member-Frank Durr, '25

Washington, D. C.

Dean David A. Waas spoke to the Washington, D. C. alumni club on Saturday, November 11th at the home of Mr. and Mrs. Denton Elliott in Bethesda, Maryland. The film "From the Tower" was shown to an appreciative group of 23 alumni in attendance.

Officers of this club include Mr. and Mrs. Denton W. Elliott, '39, (Louise Bowser, '37) as co-presidents; Colonel Fred Long, '51, secretary and Mrs. Esther Smoot Corwin, '45 treasurer.

Detroit

Alumni in the Detroit, Michigan area met on Saturday, November 18th, for their annual dinner meeting at the Dearborn home of Dr. and Mrs. Joseph W. Eschbach, '24, (Marguerite Wetherill, '24)

Professor J. F. Smith, '10, emeritus professor of speech at Otterbein, was the guest speaker. The film "From the Tower" was shown. Frank Van Sickle, '41, is president of the club and Mrs. Margaret G. Bechtolt is secretary-treasurer.

RESEARCH GIFT

In November, Mrs. Ralph W. Smith (Helen F. Ensor, '18) widow of Ralph W. Smith, '12, donated to the college an unusual collection of notes and manuscripts dealing with the history of Otterbein College which her husband had collected over a period of many years prior to his death in June 1961.

It was Mr. Smith's conviction that although two excellent histories of Otterbein College have been published, neither of them could devote a sufficient amount of space simply to the careers and life stories of the great men who created and sustained the institution. Accordingly, he set out several years ago, while some of these men were still living, to collect a series of biographical sketches, which would tell the story of Otterbein in terms of her human leadership. He intended, ultimately, to publish this collection of biographies under the appropriate title of "The Spirit of Otterbein."

In a few cases, as in that of President T. J. Sanders, Mr. Smith persuaded the subject himself to write a fascinating autobiography. In others, a descendant, a near relative, a friend, or an interested student was enlisted in the cause of preserving important data. Mr. Smith carefully preserved all of this material, intending some day to edit and publish it, after all the sketches had been completed. Death intervened before his dream could be accomplished.

The various items in the collection are listed below:

T. J. Sanders, President 1891-1900, autobiography; Thomas McFadden, Professor of Science, 1858-1883, by T. G. McFadden; F. E. Miller, Professor of Mathematics, 1890-1918, by Nellie S. Miller; B. W. Valentine, Professor of Psychology, 1922-1936, by Louis Norris; John Haywood, Professor of Mathematics, 1851-1894, by Sylvia Phillips Vance; Gustav Meyer, Professor of Music, 1895-1909, by Lucy Shaw Meyer; Frank O. Clements, Chairman, Board of Trustees, 1925-1936, by Charles F. Kettering; Rudolph H. Wagoner, Professor of Latin and German, 1893-1920, by Ray W. Gifford.

The Guitner Family, by Emma and Eugene Worman; George Scott, President, 1901-1904; Professor of Latin, 1887-1931, by Leonie Scott and Samuel J. Kiehl; Tirza Lydia Barnes, Librarian, 1890-1934, by Maude Barnes Gantz.

In addition to these sketches, there are many notes and clippings pertaining to Presidents' Garst and Clippinger, a number of charts and graphs, and much correspondence dealing with the project. It is unfortunate that the work was never finished, yet the material which Mr. Smith persisted in obtaining, contains much that would otherwise have been lost forever. His *Alma Mater* owes him a great debt of gratitude for precious memories of heroic years.

Refresher Classes Planned

Have you passed up the previous Alumni Institutes because bad weather, routine plans or indifference deter you? Postpone all but the most urgent plans to attend this year's classes to be held on Winter Homecoming, Saturday, February 3. Come early and bring other alumni and friends of Otterbein.

In these years of rapid change we still have Saum Hall, Towers Hall, the Association Building and four active staff members with a quarter century or more of service to Otterbein College. Can you name them? These and the emeritus staff will be recognized at the noon luncheon. Before the afternoon session of the Institute, the new film "From the Towers" will be shown.

The schedule of classes and activities for the day is listed below. It is hoped that many alumni, especially those who live in Central Ohio will plan to attend. Registration will take place in the lounge of the Association Building. The special luncheon will be held in Barlow Hall.

ALUMNI INSTITUTE . . . WINTER HOMECOMING

Saturday, February 3, 1962

Schedule of Events

10:00 A. M.

Registration — Association Building Lounge

10:30 A.M.

Class Sessions — Choose One

1. *Familism vs. Individualism*

Dr. Albert Lovejoy, Associate Professor of Sociology. An examination of our basic social unit. Room 18, Towers Hall.

2. *Trends in Speech Education*

Dr. James Grissinger, Professor of Speech. What the modern teacher uses to motivate and communicate learning. Room 2, Cowan Hall.

12:00 Noon

Informal meeting of all guests — Clements Hall Lounge

12:30 P.M.

Luncheon — Barlow Hall Dining Room
Movie: "From The Towers" - Barlow Hall

2:00 P.M.

3. *Trends in a Rapidly Changing Socio-Economic Community Affecting Public School Education.*

James A. Stone, Principal, Springfield Local High School, Summit County. An examination of what happens and the problems created when an established elite moves out of a school district. Room 13, Towers Hall.

7:30 P.M. — Observatory and Planetarium Presentation — Weitkamp Observatory and Planetarium, McFadden Science Hall.

8:00 P.M. — Basketball Game — Otterbein vs. Rio Grande, Alumni Gymnasium
Halftime: Coronation of Winter Princess.

CONSTITUTION ALUMNI ASSOCIATION OF OTTERBEIN COLLEGE

ARTICLE I

NAME

This association shall be called the Alumni Association of Otterbein College.

ARTICLE II

PURPOSE

The purpose of this organization shall be:

1. To promote a spirit of good will and loyalty among its members;
2. To participate actively in student recruitment;
3. To cooperate with the college in every way possible for its continuing progress.

ARTICLE III

MEMBERS

Sec. 1. There shall be two classes of members: Active and Honorary.

Sec. 2. Any person who shall have attended Otterbein College for one or more semesters shall be considered an active member of this Association upon election by the Alumni Council.

Sec. 3. Any person upon whom an honorary degree has been conferred by Otterbein College shall be considered an honorary member of this Association.

Sec. 4. Any person who has been elected by the Alumni Council to honorary membership for outstanding services to Otterbein College shall be considered an honorary member of this Association.

ARTICLE IV

OFFICERS

The officers of this Association shall be president, president-elect, vice president and secretary.

ARTICLE V

GOVERNING BODY

The governing body of this Association shall be known as the Alumni Council and shall be composed of the following members: the retiring president, president, president-elect, vice president, and secretary; six members-at-large elected by the Association at the annual election; and two alumni members of the faculty to be elected by the faculty. Ex-officio members of the Council shall be the ten members of the Board of Trustees elected by the Alumni Association; the presidents of local Alumni Clubs; the president of the college; the vice president in charge of development of the college; the treasurer of the college; the executive secretary of the Alumni Association; and the presidents of the Junior and Senior classes.

ARTICLE VI

ALUMNI TRUSTEES

The Alumni Association shall be represented by ten members on the board of trustees of the college. Each shall be elected for a term of five years, two to be elected each year at the annual election.

ARTICLE VII

EXECUTIVE SECRETARY OF ALUMNI ASSOCIATION

The Executive Secretary of the Alumni Association shall be selected and his duties assigned by the college administration.

ARTICLE VIII

THE DEVELOPMENT FUND BOARD

The Alumni Association shall be represented on the Development Fund Board by the president and three alumni-at-large elected by the Alumni Council. The latter three shall be elected for three years, one to be elected annually by the Alumni Council at the spring meeting.

ARTICLE IX

AMENDMENTS

This constitution may be amended at any regular meeting of the Alumni Council by a two-thirds vote of the members present. Written notice of proposed changes shall be

mailed to Council members at least two weeks in advance of the meeting.

BY-LAWS

ARTICLE I

MEETINGS

Sec. 1. The annual meeting of the Association shall be held on Alumni Day at such time and place as the council shall designate.

Sec. 2. The Alumni Council shall meet twice each year—once in the fall and once in the spring. The time of meetings shall be determined by the president and executive secretary of the Alumni Association. Special meetings may be called at the discretion of the president.

ARTICLE II

ELECTIONS

Sec. 1. The officers shall be elected annually by ballot.

Sec. 2. The term of office shall be for one year beginning July 1, except members-at-large of the council, each of whom shall be elected for a term of three years, two to be elected annually by the association.

Sec. 3. The nominating committee shall submit at least two names of active members of the Alumni Association for each official position to be filled, and report to the executive secretary not later than January 1.

Sec. 4. Ballots shall be sent to all members of the Association at least thirty days prior to the date fixed for the annual election; all ballots to be returned and in the Alumni Office by 5:00 P.M. of the day preceding the annual meeting.

Sec. 5. Election of alumni trustees shall be by vote of the active members of the Association who are graduates of the college, according to provisions of the college charter.

ARTICLE III

AWARDS

The Alumni Council shall select persons for the Distinguished Alumnus Award and Honorary Alumnus Award on the recommendation of the committee appointed to make nominations.

ARTICLE IV

DUTIES OF OFFICERS

Sec. 1. *President*—The president shall preside at all meetings of the Association and Council, serve on the Development Fund Board, appoint necessary committees, call special meetings of the Council if necessary, and perform such other duties as his office may require. He shall serve ex-officio as a member of all committees of the Alumni Association and shall act as Chairman of the Alumni Council.

Sec. 2. *President-elect*—The president-elect shall work closely with the president in order to become familiar with the duties of the presidency and serve as chairman of the Committee on Homecomings and Alumni Day.

Sec. 3. *Vice President*—The vice president shall preside at meetings in the absence of the president and serve as chairman of the Committee on Alumni Achievement.

Sec. 4. *Secretary*—The secretary shall keep a record of the meetings of the Association and Council and shall furnish a copy of all such minutes to the executive secretary of the Alumni Association. He may be called upon to carry on the correspondence for the Association and Council.

ARTICLE V

DUTIES OF THE EXECUTIVE SECRETARY

The executive secretary of the Association shall carry out

the program and policies of the Association and Council, promote alumni clubs, edit the alumni magazine, keep up-to-date files on all alumni and do everything possible to strengthen the ties between alumni and their college. He shall serve ex-officio as a member of all committees of the Alumni Association.

ARTICLE VI

COMMITTEES

- Sec. 1. *Committee on Awards*—The committee to make nominations for the Distinguished Alumnus Award and Honorary Alumnus Award shall consist of the president, vice president, secretary of the Alumni Council, the president of the college, vice president in charge of development, and executive secretary of the Alumni Association.
- Sec. 2. *Nominating Committee*—The nominating committee to nominate officers and alumni trustees shall consist of five previous past presidents of the Alumni Association, the chairman to be selected by the president of the Alumni Association.
- Sec. 3. *Committee on Services to Alumni Clubs*—The immediate past president shall serve as chairman of this committee which shall develop Alumni Club Officers' Workshops and recommend services to Alumni Clubs.
- Sec. 4. *Alumni Achievement Committee*—The vice president of the Alumni Association shall serve as chairman of the Alumni Achievement Committee. This committee shall study specific projects to serve the general purpose of making students aware of Otterbein's heritage.
- Sec. 5. *Homecomings and Alumni Day Committee*—The president-elect shall serve as Alumni Council chairman of the Homecomings and Alumni Day Committee. This committee shall analyze, evaluate and suggest plans for Fall Homecoming, Winter Homecoming, May Day and Alumni Day.
- Sec. 6. *Other Committees*—Other committees may be appointed as necessary by the president of the Alumni Association.
- Sec. 7. All committees shall be appointed by the incoming president for a period of one year starting July 1.

ARTICLE VII

FINANCES

- Sec. 1. There shall be no dues, but each member of the Association shall be encouraged to make an annual contribution to the college.
- Sec. 2. All money received shall be sent to the Development Fund Office for use as directed by the donors.
- Sec. 3. A record shall be kept in the Development Fund Office of all gifts from alumni and reported at each meeting of the Alumni Council and at the annual meeting.
- Sec. 4. The college shall pay all the expenses of the Association.
- Sec. 5. The Alumni Council shall present each fall to the Executive Secretary an itemized statement of its financial needs. This shall then be incorporated in his budget request.

ARTICLE VIII

THE ALUMNI PUBLICATION

- Sec. 1. The official publication of the Association shall be the Otterbein TOWERS.
- Sec. 2. The Alumni Council shall determine the size and frequency of issue.

ARTICLE IX

VACANCIES

Vacancies occurring by resignation or otherwise shall be filled by the Council, said replacements to serve until the next annual election, at which time the position shall be filled in the regular manner of election.

ARTICLE X

CANE

The Otterbein Honor Cane shall be presented from time to time, as the occasion arises, to the oldest living graduate of the earliest graduating class as represented on the active roll of the Association.

ARTICLE XI

AMENDMENTS

These By-Laws may be amended at any regular meeting of the Alumni Council by a two-thirds vote of the members present. Written notice of proposed changes shall be mailed to Council members at least two weeks in advance of the meeting.

Constitution approved by the Alumni Council, September 16, 1961

(Continued from page 11)

At the close of the 1962-63 intensive effort, the firm would not continue the services of a technical director, but counselling service by an officer of the firm might be retained for occasional visits, etc. if desired.

Recommendations Approved

On the recommendation of the Development Board, the proposals of Marts & Lundy were adopted by the Board of Trustees and plans are underway to put the proposals into action. More information will be forthcoming in the months ahead.

Homecoming Queen

Miss Pat Smith

A smiling, brunette sophomore from Columbus, Ohio, Miss Pat Smith was chosen by the Otterbein College student body to reign as Fall Homecoming Queen, Saturday, October 28. She was the representative of Greenwich sorority.

Maid of honor to the Queen was Miss Janet Flenner, Owls, Dayton, Ohio. Miss Kathy Kanto, Talisman, Cleveland, Ohio, was chosen as the queen's first attendant.

Others in the court were: Miss Carol Clark, Onyx, Mt. Vernon, Ohio; Miss Marguerite Sims, Arcady, Circleville, Ohio; Miss Carol Arnold, Arbutus, Dayton, Ohio; and Miss Nancy Dern, Tau Delta, Johnstown, Pa.

The Class of 1961 and What They Are Doing

The following information has been obtained from questionnaire cards received from members of the Class of 1961 and from various other sources. Those who are listed incorrectly, as well as those who have not replied, are urged to write the Alumni Office, Otterbein College, and give their whereabouts and accurate information.

ADKINS, OPAL — teacher of a combination of third and fourth grades in Brown School, Dayton, Ohio; 2827 Lindale Avenue, Dayton, 14, Ohio.

ALLEN, GARY — teacher and head football coach at Licking Valley High School, Newark, Ohio; Route #1 Swans Road, Newark, Ohio.

ALLTON, MARILYN — teacher in third grade, McGuffey School, Columbus, Ohio; 240 N. Vine Street, Westerville, Ohio.

ALTMAN, BARBARA A. — (Mrs. Larry Ley) — teacher of music, Summit Station; 63½ W. Plum Street, Westerville, Ohio.

ARNETT, JAMES A. — military service stationed at Aberdeen Proving Ground, Maryland for reserve duty; 39 E. Walnut Street, Westerville, Ohio.

BACH, FRANCIS T. — minister of New Hope EUB Church, Eaton, Ohio and graduate student, United Theological Seminary, Dayton, Ohio; R. R. 2, Eaton, Ohio.

BARNHARD, MARY JEAN — Airline Hostess.

BENNETT, BARBARA A. — teacher in kindergarten, Avon Lake Schools, Avon, Ohio; 33065 Detroit Road, Avon, Ohio.

BERRY, REBECCA RUKER — (Mrs. Billy R. Berry) — teacher of English and speech, Mifflin High School, Columbus, Ohio; 323 Cheyenne Drive, Westerville, Ohio.

BIELSTEIN, CONSTANCE M. — teacher in second grade, Meadowdale School, Dayton, Ohio; 1819 Malvern Avenue, Dayton 6, Ohio.

BOOTHE, R. JANE — teacher in first grade, Fairwood School, Berea, Ohio; 191 Front Street, Berea, Ohio.

BORCHERS, JAMES C. — graduate student (College of Dentistry) Ohio State University, Columbus, Ohio; 123 Center Street, Westerville, Ohio.

BRANT, ROGER — Lieutenant, United States Air Force Pilot Training; Class 62-H, Box 701, SMS 3501st Pilot Training Squadron, Reese AFB, Texas.

BRUNS, CAROL F. — teacher of French, Newark High School, Newark, Ohio; 277 Broad Street, Newark, Ohio.

BUSLER, ELLEN J. — Minister of music and youth, First EUB Church, Toledo, Ohio; 2417½ Detroit Avenue, Toledo 6, Ohio.

CAMPBELL, BERNARD E. — military service; 408 Ihrig Avenue, Wooster, Ohio.

CHERRY, ANN E. — assistant instructor, Altoona Hospital School of Nursing; 417 E. Plank Road, Altoona, Pennsylvania.

CHRISTIAN, MICHAEL W. — youth evangelist, Board of Evangelism, EUB Church; 601 W. Riverview, Dayton 6, Ohio.

CIMINELLO, FRED O. — teacher of Spanish and History, Monroe High School, Johnstown, Ohio; 2189 Medina Avenue, Columbus, Ohio.

CLAYPOOL, BARBARA MARVIN — (Mrs. D. Harvey Claypool) — teacher in special education, Carthage-Troy School; 63 Home Street, Athens, Ohio.

CONRAD, EDWARD — medical student, University of Cincinnati School of Medicine, Cincinnati, Ohio; 209 S. Franklin Street, New Bremen, Ohio.

CORRELL, DUANE P. — teacher of general science and line coach, football team, Mariemont High School, Cincinnati, Ohio; L. B. Harrison Club, Cincinnati, Ohio.

CROGHAN, JUDITH NOSKER — (Mrs. Thomas H. Croghan) — teacher in kindergarten, Ninth Avenue School, Columbus, Ohio; 99 N. State Street, Westerville, Ohio.

CROGHAN, THOMAS H. — medical student, Ohio State University School of Medicine; Columbus, Ohio; 99 N. State Street, Westerville, Ohio.

CROSS, THOMAS J. — Lieutenant, United States Air Force; 605 S. Bredeick Street, Delphos, Ohio.

CROY, CHARLES T. — teacher of plane geometry, Centerville, Ohio; 210 Zapp Avenue, West Carrollton, Ohio.

DALEY, PHYLLIS M. — teacher, Cleveland, Ohio; 14916 Elm Avenue, East Cleveland 12, Ohio.

DALL, BRENDA G. — mainliner stewardess for United Airlines, O'Hare International Airport, Chicago, Illinois; 3026 A. Bright Street, Franklin Park, Illinois.

DAVENPORT, JILL — teacher of English, Highland High School, Medina County, Ohio; 221 E. North Street, Medina, Ohio.

DAYE, THOMAS E. — teacher of health and science, Nettie Lee Roth High School, Dayton, Ohio; 8799 Slagle Road, Dayton 59, Ohio.

DEBOLT, DONALD C. — Lieutenant United States Air Force, pilot training; Box 638 Craig AFB Alabama.

DECKER, FRANCES K. — (Mrs. Merrill Durig) — teacher in second grade, Centerville Elementary School, Centerville, Ohio; 96 E. Franklin Street, Centerville, Ohio.

DEEVER, DAVID L. — National Science Foundation graduate fellow, mathematics, Ohio State University, Columbus, Ohio; 1996 Summit Street, Columbus 1, Ohio.

DURAN, ALFONSO, JR. — junior accountant, Systems and Audit Division, Zia Company, Los Alamos, New Mexico; Rt. 2, Box 103, Espanola, New Mexico.

DUTEIL, HAROLD V. — NASA Lewis Research Center; 20578 Woodstock, Fairview Park 26, Ohio.

EDGAR, THOMAS F. — teacher of mathematics and golf coach; 118 N. Walnut Street, Marysville, Ohio.

EDWARDS, ROBERT — graduate student in law, Stetson University Law School and employed as ticket agent, United Air Lines, Tampa, Florida; 5222½ 8th Avenue, South, Gulfport, Florida.

ELBERFELD, JACOB H. — medical student, Ohio State University Medical School, Columbus, Ohio; 53 W. College Avenue, Westerville, Ohio.

ELBERFELD, SARA A. — (Mrs. David L. Deever) — teacher of chemistry and seventh grade mathematics, Hamilton Township High School, Columbus, Ohio; 1996 Summit Street, Columbus 1, Ohio.

ELLIS, ELAINE LEWIS — (Mrs. Robert Ellis) — teacher of ninth grade mathematics and science, Marysville, Ohio; 124 Elwood Avenue, Marysville, Ohio.

ENGLISH, MARGARET L. — teacher of ninth grade English, Copley, Ohio; 586 Apt. D. E. 5th Street Lane, Barberton, Ohio.

FAIRCHILD, RICHARD G. — Agent, Western and Southern Life, Dayton, Ohio; 1519 South Smithville Road, Dayton, Ohio.

FERGUSON, RALPH ED. — clerk; 1238 Roland, Chariton, Iowa.

FERNANDEZ, CRISTINA — teacher of social studies, Scotch Plains, New Jersey Junior High School; 30 Elmwood Terrace, Linden, New Jersey.

FISH, SUSAN M. — (Mrs. L. Gene Ganton) — teacher of general mathematics, algebra, plane geometry, Cuyahoga Falls High School, Cuyahoga Falls, Ohio; 2930 Sixth Street, Cuyahoga Falls, Ohio.

FRANKS, DORIS J. — National Science Foundation Fellowship in zoology, Duke University; R.D. #1, Dover, Ohio.

FREE, ELIZABETH NELSON — (Mrs. Ronald M. Free) — teacher, Hillside, Illinois; 5155 Electric Avenue, Hillside, Illinois.

FREEMAN, IDA M. — (Mrs. Robert J. Zepfel) — teacher in fourth grade, North Allegheny School District, Pittsburgh, Pennsylvania; 112 N. Fairmont, Pittsburgh, Pennsylvania.

FREES, DAVID P. — graduate student, United Theological Seminary, Dayton, Ohio; 1810 Harvard Boulevard, Dayton 6, Ohio.

FURBEE, C. GENE — claims examiner, Social Security Disability Insurance, Columbus, Ohio; 321 N. Virginia Lee Road, Columbus, Ohio.

GANTZ, SAMUEL L. — elementary physical education teacher, Newark Public Schools, Newark, Ohio.

GIBSON, FRANK J. — Bell Telephone Laboratories, Columbus, Ohio; 128 Franklin Avenue, Westerville, Ohio.

GLICK, JOSEPH D. — teacher, Elyria High School, Elyria, Ohio; 635 S. Oakley Avenue, Columbus, Ohio.

GLOR, BERNICE M. — graduate student in French, University of Chicago, Chicago, Illinois; 5336 S. Hyde Park Boulevard, Apt. 202, Chicago 15, Illinois.

GODING, CHARLES C. — assistant youth work secretary, Greenwich, Connecticut, Y.M.C.A.; Greenwich, Connecticut.

GORSUCH, RICHARD H. — assistant dean of students and head resident, Otterbein College; Garst Hall, Box 54, Westerville, Ohio.

GRAHAM, JUDITH R. — teacher of plane geometry and general science, Copley Township Public Schools, Copley, Ohio; 586 Apt. D. East 5th Street Lane, Barberton, Ohio.

GREEN, LAWRENCE E. — Trust Department, Huntington National Bank, Columbus, Ohio; 1088 Apt. C. N.W. Boulevard, Columbus, Ohio.

GREER, DANIEL R. — Bookkeeping Department, Huntington National Bank, Columbus, Ohio; 719 Racine Avenue, Columbus, Ohio.

GREER, NANCY M. — (Mrs. Thomas L. LeBlanc) — teacher in third grade, John Clem Elementary School, Newark, Ohio; 1728 Cherrywood Drive, Newark, Ohio.

GRESS, ALVIN E. — teacher in Cuyahoga Falls Junior High School; 2271 Billman Place, Cuyahoga Falls, Ohio.

GRIFFITHS, SARA M. — teacher in second grade, McGuffy School, Columbus, Ohio; 131 Selby Boulevard, Worthington, Ohio.

GRIMM, DON V. — teacher of instrumental and vocal music, West Middletown High School; 411 North Main Street, Franklin, Ohio.

HALL, ALICE — teacher of elementary music; 567½ S. Boston Avenue, Galion, Ohio.

HAMILTON, NANCY — graduate student in Spanish, University of Pittsburgh, Pittsburgh, Pennsylvania; 1039 Blackridge Road, Pittsburgh 35, Pennsylvania.

HAMILTON, SHIRLEY — executive secretary, DuBois Chemical, 39 DeWitt Street, Cincinnati 18, Ohio.

HANAWALT, LESLIE C. — teacher in fourth grade, Rosita School, Garden Grove, California; 9381 Cellini Avenue, Garden Grove, California.

HANSGEN, CARL J. — teacher of instrumental music, Perry County School; Box 787, New Straitsville, Ohio.

HART, ROBERT — industrial engineer, Osborn Manufacturing Company, Cleveland, Ohio; 442 Clearview Drive, Euclid 23, Ohio.

HAYDEN, ANITA J. — teacher in second grade, Hamilton Avenue Elementary School; 401 E. 14th Avenue, Columbus 1, Ohio.

HEFT, ALICE M. — teacher in fourth grade, Moraine Meadows School, Kettering, Ohio; 1906 Emerson Avenue, Dayton 6, Ohio.

HERMAN, EDWARD R. — teacher of mathematics, Millersburg High School, Holmes County, Ohio; R. 1, Box 19, Sugarcreek, Ohio.

HICKIN, BRUCE O. — Franklin County Welfare Department, Columbus, Ohio; 194 E. College Avenue, Westerville, Ohio.

HOCK, THOMAS E. — caseworker, Hamilton County Welfare Department; 2629 Perkins Lane, Cincinnati 8, Ohio.

HOLLAND, ELLA I. — teacher of ninth and tenth grade English; 331 Williams Street, Huron, Ohio.

HOOPER, DONALD G. — United States Air Force pilot training; Rt. 3, Plain City, Ohio.

HOOVER, RICHARD — graduate student, United Theological Seminary, Dayton, Ohio; 229 Bartley Avenue, Mansfield, Ohio.

HUHN, DAVID W. — engineering assistant, Western Electric and graduate student in electrical engineering, Ohio State University, Columbus, Ohio; 40 W. Home Street, Westerville, Ohio.

JACOBS, CAROL E. — director of girls physical education, Bellville and Butler branches of Clearfork Valley School; 200 Taylor Street, Fredericktown, Ohio.

JENKINS, PHYLLIS A. — teacher of second grade, H. V. Bear School, Miamisburg, Ohio; 443 E. Central Avenue, Miamisburg, Ohio.

JENKINSON, REBECCA — graduate student, McCormick Theological Seminary, Chicago, Illinois; 800 E. Belden Avenue, Fowler Hall, Chicago 14, Illinois.

JONES, MARCIA W. — research technician, Argonne National Laboratory, Chicago, Illinois, 5336 S. Hyde Park Boulevard, Apt. 202, Chicago 15, Illinois.

JONES, NANCY — graduate assistant, department of mathematics, Purdue University, West Lafayette, Indiana; Graduate Women's Club, 710 State Street, West Lafayette, Indiana.

JONES, RONALD W. — head football and baseball coach, Piketon High School, Piketon, Ohio; 130 West 4th Street, Box 23, Piketon, Ohio.

JOYCE, KENNETH C. — teacher of chemistry and general science, also basketball coach, Reynoldsburg, Ohio; 20 Lee Terrace, Westerville, Ohio.

KEEBAUGH, DONALD R. — assistant football and basketball coach and head baseball coach, Urbana City School System, Urbana, Ohio; 135 W. Reynolds Street, Urbana, Ohio.

KING, ROBERT C. — graduate student, University of Florida; 3221 N. W. 6th Street, Gainesville, Florida.

KISSLING, RICHARD L. — head resident, Davis Hall, Otterbein College and graduate student, Ohio State University, Columbus, Ohio; Davis Hall, Otterbein College, Westerville, Ohio.

KLAVINS, JURIS V. — teacher in eighth grade and junior high football coach, Danville, Ohio; Route #1, Danville, Ohio.

KOHLER, SANDRA J. — graduate study in medical technology, Akron City Hospital, Akron, Ohio; 577 E. Market Street, Akron 4, Ohio.

KROPF, CARL R. — teacher of English, West Tech High School, Cleveland, Ohio; 1357 W. Boulevard, Cleveland 2, Ohio.

KRUMHANSL, KATHRYN — teacher, Garfield Heights High School; 1040 Oxford Road, Cleveland Heights 21, Ohio.

LEGG, JAMES W. — elementary physical education instructor, junior high football-basketball coach and playground supervisor; R.R. #3, Greenfield, Ohio.

LEHMAN, JERRY K. — student, Carnegie Institute of Technology, Pittsburgh, Pennsylvania; 3612 Parkview Avenue, Pittsburgh 13, Pennsylvania.

LEOHNER, JOHN E. — teacher and coach at Linden McKinley High School in Columbus, Ohio; Also assistant coach in basketball and Head Coach in wrestling; 3137 Westerville Road, Columbus, Ohio.

LEWIS, GERALD R. — graduate student, United Theological Seminary, Dayton, Ohio; 1810 Harvard Boulevard, Dayton, Ohio.

LINDELL, CLAIRE M. — (Mrs. Richard Williams) — teacher in sixth grade, Kenmore, New York; 1774 Military Road, Buffalo 17, New York.

LINDIG, L. JOAN — graduate study in medical technology, Miami Valley Hospital, Dayton, Ohio; 122 E. Apple Street, Dayton 9, Ohio.

MCCOMBS, ROBERT L. — engineering associate, Western Electric Company, Columbus, Ohio; 7039 Cleveland Avenue, Westerville, Ohio.

MORSE, CAROL J. — teacher of tenth grade English, Xenia High School; 100 Roselawn Drive, Xenia, Ohio.

MRAZ, CAROL A. — (Mrs. Bruce Flack) — teacher in kindergarten, Arlington Park School, Columbus, Ohio; 2709 Neil Avenue, Columbus, Ohio.

MURRAY, JUDITH A. — teacher in fourth grade, Lorain City Schools; 227½ Georgia Avenue, Lorain, Ohio.

MYERS, NANCY J. — graduate student and teaching fellow, Western Reserve University, Cleveland, Ohio; Tyler House, 11115 Bellflower Road, Cleveland 6, Ohio.

NEBINGER, GARY N. — assistant manager, Ontario Discount Store, Columbus, Ohio; 571 S. Harris Avenue, Columbus, Ohio.

NEWELL, JANE M. — (Mrs. Wallace Cochran) — teacher in third grade, Valleyview School; 4918 Eastham Way, Columbus 4, Ohio.

Class of 1961 — Otterbein College

Teachers	85	Military Service	12
Graduate School	32	Research	5
Business	23	Homemaker	1

NOBLE, D. THOMAS — research engineer, North American Aviation, Columbus, Ohio; 96 E. College Avenue, Westerville, Ohio.

NORRIS, DAVID G. — graduate student in physics, University of Chicago Graduate School (Enrico Fermi Institute); Hyde Park YMCA, 1400 East 53rd Street, Chicago 15, Illinois.

NORTHINGTON, WILMA F. — teacher of Spanish and English, Chi Chester Junior High School; 362 Foulk Road, Boothwyn, Pennsylvania.

PATTON, RICHARD J. — Trust Department, Ohio National Bank, Columbus, Ohio; Apt. F, 1000 Neil Avenue, Columbus, Ohio.

PAXTON, JAMES E. — engineering associate, Western Electric, Columbus, Ohio; 124 Purvis Avenue, Bremen, Ohio.

PHILLIPS, RICHARD E., JR. — graduate student and assistant instructor in mathematics, University of Kansas, Lawrence, Kansas; 1121 Louisiana Avenue, Lawrence, Kansas.

PHILLIPS, THOMAS C. — adjunctive therapist and supervisor of area activity programs, Mental Health Institute, Mt. Pleasant, Iowa; 1001½ E. Monroe Street, Mt. Pleasant, Iowa.

PILKINGTON, CARL D. — teacher of English; 3 E. Locust Street, Mechanicsburg, Ohio.

PITMAN, BRADFORD D. — graduate student in psychology, Hollins College, Virginia; 6 Tanager Road, Attleboro, Massachusetts.

PLOWMAN, KENT M. — graduate student in cell physiology, University of Miami, Miami, Florida; 5801 S. W. 116 Avenue, Miami, Florida.

POHNER, JUDY M. — National Science Foundation graduate fellow, bacteriology, University of Wisconsin; 936 W. Johnson Street, Madison, Wisconsin.

PRICE, THOMAS A. — Officer Candidate School, Newport, Rhode Island.

PRUSHING, DEAN — associated with the Aeronco Company of Trenton, Ohio; 401 Lee Place, Trenton, Ohio.

RAMSEY, MURIEL — teacher of vocal music, Westview and Erievue Elementary Schools, Avon Lake, Ohio; 33065 Detroit Avenue, Avon, Ohio.

REED, R. BURTON — teacher of English, Training Institute of Central Ohio, State School for Boys; 839 Morning Street, Worthington, Ohio.

REICHARD, JOHN E. — teacher of business education, Northmont Local Schools, Dayton, Ohio; 2941 Grace Avenue, Dayton 20, Ohio.

REYNOLDS, LOREN, D. — Military Service; AF15655495, Box #1507, Flight #1689-91, Lackland AFB, Texas.

RICHARDSON, ROSEMARY — teacher of English and business, Brunswick, Ohio; 214 W. North Street, Medina, Ohio.

RINGO, ROBERT J. — teacher of physical education and junior high football coach; 440 N. Fourth Street, Tipp City, Ohio.

RIPPIN, KENNETH R. — graduate student, United Theological Seminary, Dayton, Ohio; 1810 Harvard Boulevard, Day-

ton 6, Ohio.

RITCHIE, RONALD — graduate student, political science, Rutgers, The State University of New Jersey; 81 Commercial Avenue, New Brunswick, New Jersey.

RUNYON, BONNIE J. — teacher in fourth grade, Allamuchy Township, Allamuchy, New Jersey; Beacon Hill; Califon, New Jersey.

RUTTER, NANCY J. — teacher of English and director of plays, Jackson Memorial High School, Massillon, Ohio; c/o Jackson Memorial High School, Massillon, Ohio.

SAUL, ANN M. — teacher of physical education, Hamilton Township School, Franklin County, Ohio; 4928 S. High Street, Lockbourne, Ohio.

SCHATZ, WALTER E. — United States Air Force; 2750 Hilliard Rome Road, Hilliard, Ohio.

SCHNEIDER, WILLIAM A. — teacher and coach; 512 N. Kirk Street, West Lafayette, Ohio.

SCHOLZ, ALFRED F. — Second Lieutenant, United States Air Force, advanced student, meteorology, St. Louis University; 1822 W. Main Street, Belleville, Illinois.

SCHREINER, PAULA J. — teacher in elementary grades, Walford Elementary School; 131 Selby Boulevard, Worthington, Ohio.

SEITZ, BARBARA K. — medical technologist, Lima Memorial Hospital; 718 N. Cole Street, Lima, Ohio.

SHACKSON, JAMES L. — graduate student, Stanford University, Stanford, California; 636 Homer Avenue, Palo Alto, California.

SHERIDAN, RUTH ENRIGHT — (Mrs. James E. Sheridan) — special student in elementary education; 136 Parkview Avenue, Westerville, Ohio.

SHUEY, FLORENCE H. PRINZ — (Mrs. Clarence E. Shuey) — teacher; 151 Perry Street, Germantown, Ohio.

SKAGGS, BERTHA D. — teacher in kindergarten, Georgian Heights, Columbus 4, Ohio; Irwin, Ohio.

SLADE, DUANE C. — supervisor of music teaches band in grades 4-12 and senior high chorus; 8984 N. Main Street, Windham, Ohio.

SMITH, NERITA DARLING — teacher of home economics, Ford Junior High School; 82 E. Bridge Street, Berea, Ohio.

SMITH, WILLIAM D. — teacher of music in Washington Elementary School; 1311 Germantown Street, Dayton 8, Ohio.

SNEPP, HUGH G. — teacher in seventh grade, Linmoor Junior High, Columbus, Ohio; also minister at Center Village Church of Christ, R.R. 2, Galena, Ohio; 3374 Greenwich Street, Columbus 24, Ohio.

SPEARS, RAYMOND D. — 784 S. Broadleigh, Columbus 9, Ohio.

SPICER, JOHN F. — associated with Baker's Store, Columbus, Ohio; 857 Regina Ct. Apt. A, Columbus, Ohio.

SPICER, RICHARD C. — Second Lt. USAF; 919 S. Warren Avenue, Columbus 4, Ohio.

SPRINGER, AUDREY E. — teacher in ele-

mentary music, Lincoln View Schools; R.R. 4, Van Wert, Ohio.

STRICKLER, JOYCE A. — teacher in kindergarten, Walford Elementary School; 493 Sioux Drive, Westerville, Ohio.

SWAN, JUDITH F. — (Mrs. Robert Work) teacher in kindergarten, Linden Elementary School; 18 W. Park Street, Westerville, Ohio.

TAYLOR, PAUL D. — graduate student, Wesley Theological Seminary; 4400 Massachusetts Avenue, N.W., Washington 16, D.C.

THOMPSON, CAROL A. — graduate assistant in physical education, University of Illinois, Champaign, Illinois; 1636 Wayneburg Road, S.E., Canton 7, Ohio.

THORSEN, E. CAROLYN — teacher in third grade, North Linden School, Columbus, Ohio; 131 Selby Blvd., Worthington, Ohio.

VERNON, WALTER — teacher of business and coach, Licking Heights High School; 99½ N. State Street, Westerville, Ohio.

VOGEL, RUTHANNE GAUGH — teacher in third grade; 1400 S. Lakeview Boulevard, Lorain, Ohio.

WAGONER, LEORRA SCHUMUCKER — (Mrs. Robert H. Wagoner) housewife; 2695 Woodley Road, Columbus, Ohio.

WALTER, JAMES R. — graduate student at University of Michigan, Ann Arbor, Michigan; 304 Prinott House, East Quadrangle, Ann Arbor, Michigan.

WEILER, MARJORIE A. — student nurse, Frances Payne Bolton School of Nursing, Western Reserve University; 11100 Euclid, Cleveland 6, Ohio.

WEIR, ADELAIDE R. — teacher of ninth and tenth grade English, South Hills High School, 1215 Strahley Place, Pittsburgh 20, Pennsylvania.

WESTBROOK, EDWIN E. —

WILLIAMS, JOEL R. — graduate student, Ohio State University School of Law, Columbus, Ohio; Kimmel Road, Clayton, Ohio.

WISEMAN, ALBERTA M. — caseworker, Franklin County Child Welfare Board; 1860 N. Star Road, Apt. 24, Columbus 12, Ohio.

WOLFERSBERGER, GRACE A. — teacher of physical education and health, Highland High School; 121 W. Homestead Avenue, Medina, Ohio.

WOOD, WILLIAM E. — teacher of ninth grade general science, Medina Junior High School, Columbus; 42 E. Home Street, Westerville, Ohio.

WORD, SALLY J. — teacher in fourth grade, Trilby Elementary School, Washington Township; 5830 Burdette Street, Toledo 13, Ohio.

WURSTER, NANCY A. — mathematician, North American Aviation; 3786 Westerville Road, Columbus, Ohio.

ZIMMERMAN, JOYCE L. — teacher of elementary music; 419 East Paige Avenue, Barberton, Ohio.

ZIMMERMAN, RITA E. — (Mrs. Richard Gorsuch) teacher of ninth grade English, Whitehall High School; Garst Hall, Box 54, Westerville, Ohio.

**SPOTLIGHT
ON
ALUMNI**

*Man Of The Year
In Canton Athletics*

Clifford W. Schnake, '16, Canton, Ohio, city recreation director since 1927, was named 1961 "man of the year" by the Canton Basketball Old-Timers Association. He was also named to honorary membership in the Association's Hall of Fame.*

Virgil O. Hinton, '34, vice-president of the Canton City Recreation Board and also vice-president of the Canton Board of Education, made the presentation to Schnake. He was presented with a plaque in the shape of a basketball, decorated with dimes, because that was the price of admission to the games played at the old Canton Auditorium when the city league was in operation.

Schnake is a 1911 graduate of old Canton Central High School and then enrolled at Otterbein where he won letters in basketball, football, baseball, track and tennis. He was one of two individuals in the history of Otterbein who earned five letters in one year. The other five-letter award winner was Paul A. Schott, '34, who is now principal of Canton McKinley High School.

After graduation from Otterbein, Cliff Schnake was employed by the Stark County engineers. He served two years in the army during World War I and then became football and basketball coach at Mingo Junction. Later he was physical education instructor at Steubenville before returning to Canton as the city's first recreation director in 1927.

Continuing his education, Schnake studied law at McKinley Law School and passed the bar examination in 1940.

Presentation of plaque to Clifford W. Schnake, '16, by Virgil O. Hinton, '34, in tribute and recognition for his thirty-four years as Recreation Director for the City of Canton, Ohio and honorary membership in the Canton Old-Timers Basketball Association Hall of Fame.

As Canton city recreation director, Cliff Schnake started from scratch (there were no swimming pools and not even a tennis court in Canton) and he has seen the city's recreational facilities grow to one of the finest in the country.

Married in 1922 to the former Helen D. Marr, a native of Dayton, the Schnakes have three daughters.

* The Association's Hall of Fame is reserved exclusively for outstanding Canton basketball stars and the membership broke with tradition by honoring Schnake.

Elected Mayor

Frank R. Somers, x'20, was elected Mayor of Dayton, Ohio, in the general election last November 7th.

A certified public accountant, Somers had served one term on the Dayton City Commission prior to his re-election on the Commission. By virtue of leading the six candidates for the three commission posts, Somers was declared Mayor.

He has been executive secretary of the Printing Industry of Dayton for more than 25 years and is past president of the Ohio Society of Certified Public Accountants and the Dayton chapter, National Association of Accountants.

Somers is author of a management cost control manual written for the National Association of Photo-Lithographers, the printing section of the Encyclopedia of Accounting Systems, and an instructor's guide issued in connection with a cost manual published by the Printing Industry of America.

'10

Mr. and Mrs. Fred W. Fansher, '10, celebrated their 50th Wedding Anniversary on November 15 in Orlando, Florida.

'12

Mrs. Clarence J. Hughes (EDITH I. COBLENTZ, '12) spent the summer of 1961 touring the music capitals of Europe and enjoying their numerous music festivals — The Vienna Festival, The Beyreuth Festival, The Salzburg Festival, and the Edinburgh Festival. This was Mrs. Hughes' fourth trip to Europe. Upon returning home she has resumed her work as an organist and music teacher in Middletown, Ohio.

'13

Rev. and Mrs. Charles E. Hetzler, '13, observed their Golden Wedding Anniversary on September 30, 1961 in Farmersville, Ohio.

'17

DR. RICHARD BRADFIELD, '17, is professor of soil technology at Cornell University, Ithica, New York. He is an expert on problems of international agriculture and an ardent advocate of technical assistance to developing countries. He is a trustee of the Rockefeller Foundation and has directed several of its major overseas programs.

'22

Earl D. Ford, '22, was featured speaker at the Cleveland Kiwanis Club meeting on December 7. He spoke about Hawaii in commemoration of the 20th anniversary of Pearl Harbor. For the past two years he has been living in Honolulu, Hawaii as General Manager of the F. E. Compton and Company.

'28

Ernest F. Riegel, '28, retired last June after 38 years in school work. For the past thirty years he has been superintendent of schools at Harveysburg, Ohio. Last summer he toured eleven European countries and attended the Kiwanis International Convention in Toronto, Canada.

'31

Mrs. Dorothy Schrader Norris,
Sec'y.
64 W. Home Street
Westerville, Ohio

DR. RALPH LINNAEUS POUNDS, '31, served as a Fulbright lecturer at the University of Teharan, Teharan, Iran, and also lectured at Bar-Ilan University, Tel-Aviv, Israel, during his sabbatical leave from the University of Cincinnati in the 1959-60 academic year.

Accompanied by his wife (RUTH PARSONS, '31) and their son, Dr. Pounds also visited six European countries and five in the Far East during the trip. Upon returning to the United States he served for the State Department on the advisory committee which screens Fulbright candidates for the Middle East.

The MacMillan Publishing Company has published one book, *The School in American Society* (1959) and is bringing out another book, *Principles of Modern Education* (1962), both of which Dr. Pounds is the major author. The first book is widely used in the field of education as a text for undergraduate as well as graduate students in colleges and universities throughout the United States.

'34

Paul A. Schott, '34 is principal of Canton McKinley High School since September 1, 1961. He was formerly assistant principal and has been in the Canton school system since 1934. He has a master's

degree in education from Kent State University.

'35

Dr. Harold H. Platz, '35 is on leave of absence from United Theological Seminary, Dayton, Ohio for travel and study made possible by a fellowship of the American Association of Theological Schools. He toured England, Scotland, Norway, Sweden and Denmark before going to Marburg, Germany for study and research in Phillips University. His wife, the former Dorothy B. Fales, x'38, and two daughters accompanied him.

'42

RALPH ELDON SHAUCK, '42, was promoted from Supervisor of Secondary Education in the Cincinnati Public Schools to Director of Secondary Education in the Cincinnati Public Schools.

Mr. and Mrs. Shauck (LEORA LUDWICK, '43) live at 1600 Mears Avenue, Cincinnati 30, Ohio.

Dr. JOHN E. STEPHENS, '42, has left his position as team physician for the Columbus (Ohio) Jets' Baseball Club to return to active military duty. Major Stephens is with the 121st Tactical Hospital and will be stationed in France.

'46

Dr. ROBERT T. McLEAN, '46, is currently Head of the department of mathematics and physics at the College of Steubenville, Steubenville, Ohio. He has served on the Committee on Academic Needs, the Curriculum Committee, has been chairman of the Committee on Scholarship, and also chairman of the Committee on Institutional Studies which guided the institutional research leading to the accreditation of the College of Steubenville by the North Central Association.

A member of the Association of

American Science, Dr. McLean is also a member of the American Mathematics Society, Sigma Xi honorary science society, and is co-author of a book on college algebra. He currently is working on a revision of the book.

'48

Mrs. Mary Ann Augspurger
McCualsky, Secretary
1216 Lilley Avenue
Columbus 6, Ohio

JACK S. MARKS, '48, has been appointed by Ohio's Governor, Michael V. DiSalle, as a member of the Ohio Higher Education Assistance Commission. The Commission, consisting of nine members was created recently by the Ohio Legislature to guarantee loans to students attending Ohio universities and colleges.

JAMES W. MONTGOMERY, '48, has accepted the position of Medical Librarian (specializing in psychiatric literature), Arany Lorand Memorial Library, Hillside Hospital, Glen Oaks, New York. Mr. Montgomery now resides in Apt. 16A, 315 West 106 Street, New York 25, New York.

'50

RICHARD E. HOFFERBERT, '50, is now with the Holland-Zeland, Michigan YMCA as General Secretary. He is developing a unique program for the new YMCA using church and school facilities.

Mr. and Mrs. Hofferbert (MARY M. TUTTLE, '47) are living at 687 Harrison Avenue, Holland, Michigan.

'51

Miss Phyllis E. Weyandt, Sec'y.
717 Good Park Boulevard
Akron 20, Ohio

Major ROBERT H. TOUBY, '51, has been assigned by the USAF to the Royal Air Force for two years as an exchange officer. Mrs. Touby (FRANCES J. QUEEN, '48) accompanied him to England for the assignment. Major Touby's previous USAF assignment was that of Director of Training, Hq. USAFSS, KELLY AFB, Texas.

'52

JACK COBERLY, '52, former social studies and science teacher

at Akron (Ohio) Central High School, is now Assistant Principal at Buchtel High School in Akron.

Dr. and Mrs. ROBERT F. BERKEY, '52, spent the summer traveling through the Middle East. They visited Egypt, Jordan, Turkey and Israel. During their tour they also spent some time in Athens and Rome.

Dr. Berkey holds the rank of Assistant Professor in Religion at Mount Holyoke College, South Hadley, Mass.

'56

Miss Marilyn J. Hert, Sec'y
509 S. Marion Street
Cardington, Ohio

MARTHA MYERS, '56, is Head Librarian of the Miracle Valley Regional Library, Moundsville, West Virginia. The library was recently moved into new quarters and became the regional headquarters for four of the northern counties of West Virginia.

DAVID B. WARNER, '56, has completed his tour of duty with the United States Air Force and has returned to Columbus, Ohio, where he is working toward a masters degree in civil engineering at The Ohio State University, Columbus, Ohio.

'57

Mrs. Frank R. Swortzel (NANCY ANN LEE, x'57) is teaching in the Dayton, Ohio School System.

LUCY J. ZAEBST, '57, has been employed by the Kettering (Ohio) School System for the school year 1961-62.

'58

Mrs. Judith Lovejoy Foote,
Sec'y.
6953 Thorndike, Apt. 1B
Cincinnati, Ohio

JERRY GREENE, '58, has accepted a new position with the Ohio State Health Department's Administrative Research Unit in Columbus, Ohio.

Mrs. David B. Warner (JOYCE E. SHANNON, '58) recently returned from Spain, where her husband had been stationed with the USAF, is now teaching high school in Columbus, Ohio.

'60

Mrs. Carolyn Swartz Royer
Secretary
557 S. East St.
Bucyrus, Ohio

GLADYS SATTERTHWAIT, x'60, was graduated from Western Reserve University with a BS degree in nursing in June 1961 and is now working at University Hospital, Cleveland, Ohio, as a graduate staff nurse.

JOHN T. LLOYD, '60, is now Director of Instrumental Music in the Churchill area schools, Allegheny County, Pennsylvania. He is also working toward his masters degree in music theory at Duquesne University and studying Cello with Theo Saltzman, principal cellist with the Pittsburgh Symphony.

Another third-generation Otterbein family is pictured above at the Detroit Alumni Club picnic last August. Master Joseph Eschbach, whose parents are Dr. and Mrs. Joseph W. Eschbach, '55 (Mary Ann Charles, '56), and grandparents on the left are Mr. and Mrs. Philipp L. Charles, '29 (Dorothea M. Flickinger, x'32), and on the right are Dr. and Mrs. Joseph W. Eschbach, '24, (Marguerite Wetherill, '24). The younger Eschbachs also have two daughters.

Letters

To The Editor

Your editor solicits comments and views from alumni and readers of Otterbein *TOWERS*. A new feature of *TOWERS* will be a "Letters to the Editor" section.

Baltimore, Maryland

To the Editor:

I have been very much interested in the insert *THE COLLEGE STUDENT*, which appeared in the April *TOWERS*, and I likewise found interesting and provocative the insert prepared by Editorial Projects for Education which appeared in *TOWERS* last year. These things help set one college in perspective among other colleges, and I think this is good.

However, there is a point which I feel the editors of this supplement overlooked, and I would like to call it to their attention. They present a panel of fourteen youngsters as representative of American college students, from all kinds of colleges. How, in the year 1960-61, can fourteen students represent the American college generation when there is not a Negro among them? Doubtless they chose students from schools affiliated with their organization, but many at least, if not all, of the institutions listed on their final page have Negro students. As their copy indicates, the most important social issue engaging student attention this year was probably the sit-ins, which were primarily a Negro-student-initiated action. It seems to me to be one more indication of our blindness on racial matters that the editors did not include at least one Negro on their panel.

I am concerned to speak out on the matter of racial equality wherever I can, and I suspect that this may well be one of the times when Negroes were not deliberately excluded but that people just didn't think of it. It's past time we all became more sensitive in this area.

I am sending a carbon copy of this letter to Editorial Projects For Education. I write it to you because I want you to know that I consider these supplements an addition to *TOWERS*.

Very sincerely yours,
s/ Eleanor B. Webb
Mrs. George N. Webb ('41)

The following reply was sent to Mrs. Webb from the Editor of *Moonshooter* '61:

Dear Mrs. Webb:

Thanks very much for sending us a copy of your letter to the editor of *OTTERBEIN TOWERS*.

In setting up our student panel for the 1961 report on the college student, we asked a group of representative colleges and universities to nominate young people from their campuses. We tried to get a cross-section of ages, geographic origins, major subjects in college.

We did not specify race or religion. All those who turned up at our meeting-place at Washington University were white.

And, as you point out, it is probably unrealistic to expect a complete and accurate portrayal of student views to emerge from a group that does not contain Negroes.

It is probable (and this is a by-product of what was probably an error on our part) that the discussions that did arise around the question of sit-ins were a good deal franker than if a Negro had been on the panel. You have probably noticed a sort of reverse idealism that occurs when there has been an obvious attempt to build a panel on which whites and Negroes have been carefully apportioned. The discussion often becomes painfully self-conscious and (I've sometimes suspected) not entirely honest.

The day is probably far off when we can, as a people, cease being self-conscious about the matter of race. For now, as you point out, we would probably be wisest to be self-conscious and sensitive to the implications of the current situation . . . even though this may be, in actuality, as artificial and as basically unhealthy as the exclusion of Negroes from white functions in some parts of the country.

Sincerely,
Corbin Gwaltney
Editor
Gladstone, Oregon

To the Editor:

My mother, age 87 and in good health, wife of William N. Deller (deceased 30 years ago) both of Otterbein. Mother keeps papers for me and July 1961 issue *Otterbein Towers* has a picture of Frank O. VanSickle ('06) whom I well remember a friend of the folks. My age was 5-6-7 when I went through Otterbein my first trip through college, with my parents occasionally attending classes.

Joe Caulker is mentioned page 7. A fine looking Negro who used to hold me on his lap and I loved dearly. A man of good looks and ability and manners. To this day I will remember "Bill Deller" someone yelled to Dad as we were eating breakfast one chilly morning. Dad, dashed away down the street with other students in pursuit of Joe Caulker who had dashed oil from a kerosene can onto a bed of seemingly dead coals in his stove. A sudden back fire of flames and Joe was a blazing furnace. Fleet of foot and crazed by the fire and explosion, someone finally caught up with him—but too late. I remember Dad telling of Joe Caulker in many sermons over the years.

During WWI, one day in a French town visiting a Y.M.C.A. hut I opened a Bible and found the name of a certain lady and Otterbein College. I inquired about her, found her and had a nice visit.

Mark Deller, Sr.
Attleboro, Mass.

To the Editor:

Quiz & Quill stuff still comes on me occasionally! Here's my reaction to *Stork Report*.

The *Stork Report* keeps up to date.

Class dates are progressing;

Ole '37's rarely mentioned.

Matrimonially depressing!

Hope all goes well!

Bob Ryder

Class of ??

Newport News, Virginia

To the Editor:

Permit me a brief word of congratulation and sincerest appreciation for the service you have rendered in the publication of the *Alumni Register*.

I received my copy yesterday, and leafing through its pages is like opening a treasure chest long sealed! Too many of us have lost track of our Classmates and college contemporaries. How delightful, and helpful to learn something of their whereabouts.

Your statement that its compilation "has been an arduous task" is incomparably modest. It appears to have been "herculean"! You and the committee have our profoundest gratitude for a job well done.

With best wishes, I am,

Very sincerely,

Ferd Wagner, '40

1962 Football Schedule

Sept. 22	North Central	Away
Sept. 29	Wittenberg	Home*
Oct. 6	Kenyon	Home*
Oct. 13	Oberlin	Away
Oct. 20	Hiram	Home
	(Fall Homecoming)	
Oct. 27	Marietta	Away
Nov. 3	Ashland	Away*
Nov. 10	Ohio Wesleyan	Home*
Nov. 17	Capital	Away

* Denotes night games

GRADUATE DEGREES

The following Otterbein alumni received advanced degrees recently:

Robert T. McLean, '46

Doctor of Philosophy
University of Pittsburgh
August 11, 1961

Dick I. Rich, '47

Doctor of Education
Columbia University
October 24, 1961

John M. Freeman, '50

Master of Education
Miami (Ohio) University
August 26, 1961

CUPID'S CAPERS

1930 — Norma Jean Hime and Charles Edwin Shawen Jr. '30, September 30, 1961, Dayton, Ohio.

1946 — Dorothy Louise Kohberger '46 and Frank Burt Vogler November 17, 1961, Detroit, Michigan.

1957 — Nancy Ann Lee, x'57 and 1st Lt. Frank R. Swortzel April 22, 1961, Dayton, Ohio.

1958 — Barbara Saum, '58 and Richard Smith, August 19, 1961, Lancaster, Ohio.

1960 — Sandra Louise Alexander '60 and Peter Gulian, November 11, 1961, Detroit, Michigan.

Joanne Creaglow and Earl Farthing, '60, June 8, 1961, Lancaster, Ohio.

Hope Marie Hulleman, '60, and Paul Hilliard Orr, Jr., November 18, 1961, Cleveland Heights, Ohio.

Lois Ann Stebleton, '60, and Donald Comer, December 17, 1961, Canal Winchester, Ohio.

1961 — Judy Fisher and William E. Wood, '61, June 17, 1961, Steubenville, Ohio.

Beverly J. Foland and Richard G. Fairchild, '61, June 9, 1961, Dayton, Ohio.

Helen Karsko and Robert Hart, '61, September 2, 1961, Columbus, Ohio.

Maureen Krems and Gary N. Nebinger, '61, January 27, 1961, Columbus, Ohio.

Claire Lindell, '61, and Richard Williams, July 1, 1961, Salamanca, New York.

Martha E. Matak and Carl R. Kropf, '61, July 29, 1961, Massillon, Ohio.

Muriel Markle, x'64 and Duane Clifford Slade, '61, August 5, 1961, Derry, Penn.

Judy Young and Juris Klavins, '61, August 26, 1961, Danville, Ohio.

STORK REPORT

1944 — Mr. and Mrs. John D. Reinheimer, (Phyllis Ann Nelson '44), a daughter, Dorothy Ann born October 12, 1961.

1946 — Mr. and Mrs. William Secrist, (Hazel M. Stouffer, '46), a son, Joseph Paul, born March 15, 1961.

1948 — Mr. and Mrs. Donald Jenkins, '48, a daughter, Mary Louise, born July 29, 1961.

Mr. and Mrs. James Scherrer, (Pauline Hockett, '48), a son, Brian Edward, born July 20, 1959.

1949 — Mr. and Mrs. Donald Kohler, (Roselyn Dalcher, '49), a son, David Raines, born June 17, 1961.

Mr. and Mrs. Max Rudy, (Edna Roberts '49), a son, Lee William born March 29, 1959, adopted September 29, 1959; a daughter, Tarra Lynn born August 22, 1961.

1950 — Mr. and Mrs. Fred Jackson, (Joyce Madalyn Roberson, '50) a daughter, Deidre Jeanne born September 3, 1959.

1951 — Mr. and Mrs. Arie Bor, (Caroline Brentlinger, '51) a daughter, Alice Elizabeth, born September 11, 1961.

1951 and 1956 — Mr. and Mrs. Ford H. Swigart, Jr. '51 (Kaye Loutsenhizer, '56) a daughter, Dana Kaye, born March 9, 1961; adopted May 19, 1961.

1952 — Mr. and Mrs. Richard Hedges, '52 (Miriam Stocklager, '52) a daughter, Ruth Ellen, born June 6, 1961.

1953 — Mr. and Mrs. Robert Browning, '53 (Wilma Reed '53) a daughter, Nancy, Elizabeth, born September 30, 1961.

Mr. and Mrs. Robert Corretore, Eleanore Zum Bansen '53) a son, Jeffrey Paul, born June 22, 1961.

1953 and 1954 — Mr. and Mrs. Maurice "Bud" Hill, '54 (Lois Queen, AGE) '53), a daughter, Susan Marie, born June 2, 1961; adopted November 15, 1961.

1953 and 1956 — Mr. and Mrs. William Lehman, '56 (Sally F. Steffanni '53) a son, Jon Joseph, born September 5, 1961.

1954 and 1956 — Mr. and Mrs. John Kaiser, '56 (Dorothy Laub '54) a daughter, Sarah Jo, born March 17, 1961.

1954 — Dr. and Mrs. Lawrence Koehler, '54, a son, Daniel Lee, born September 8, 1961.

Mr. and Mrs. Gus Welty, (Miriam Gress, '54) a son, Alan David, born November 24, 1961.

1955 and 1956 — Dr. and Mrs. Joseph Eschbach, '55 (Mary Ann Charles '56) a son, Joseph Charles, born July 27, 1961.

1955 and 1957 — Mr. and Mrs. Bill B. Smithpeters, '57 (Georgialee Korsborn, '55) a daughter, Karol Lyn, born June 14, 1961.

1957 — Mr. and Mrs. Marlin M. Bralier (Sally Gordon '57) a daughter, Amy Beth, born May 23, 1961.

Dr. and Mrs. John T. Huston, '57 (E. Eileen Fagan '57) a son, Robert Scott, born August 16, 1961.

1957 and 1958 — Mr. and Mrs. Roger Caldwell '58 (Kay June Fulcomer, '57) a daughter, Alicia Beth, born September 15, 1961.

1958 — Mr. and Mrs. Robert L. Burt '58 (Delores Latimer x'58) a son, Robert Geoffrey, born June 23, 1961.

1959 — Mr. and Mrs. Floyd K. Millikin, (Yvonne Joanne Fryman, x'59) a son, Larry Scott, born June 19, 1961.

Mr. and Mrs. Donald Tallentire, '59, a daughter, Julie Ann, born October 17, 1961.

Mr. and Mrs. Howard Troutner, '59 a son, David Carter, born November 8, 1961.

1959 and 1960 — Lt. and Mrs. G. William Howe, '60 (Kathleen Barnett, x'59) a daughter, Susan Kay, born October 15, 1961.

Mr. and Mrs. Charles J. Howell, '59 (Ann Brubaker x'59) a daughter, Kimberly Ann, born September 22, 1961.

1960 — Mr. and Mrs. Lawrence Acton, (Sally Vore x'60) a daughter, Catherine Arlene, born August 18, 1961.

Mr. and Mrs. Thomas G. Sauer, (Cherrie Lynn Nolte, x'60), a son, Scott Thomas, born July 24, 1961.

Mr. and Mrs. Emory Francis Wach, Jr.

TOLL OF THE YEARS

1885 — Mrs. Charles S. Billman, (Lillie May Myers A'85) died November 28, 1961 at Dayton, Ohio.

1889 — Mr. Charles E. Shafer, '89, died December 22, 1961 at Benton Harbor, Michigan.

1896-97 — Mrs. W. W. Williams (Rose Clymer A'96-97) died October 29, 1961 at Columbus, Ohio.

1898 — Rev. Louis B. Bradrick '98, died October 14, 1961 at Lake Worth, Florida.

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

1905 — Mrs. William R. Stephens, (Edna Weaver, '05) died October 5, 1961 at Columbus, Ohio.

1911 — Mr. Orren I. Bandeen, '11 died September 30, 1961, at Midland, Michigan.
— Miss Mary Fackler, A'11 died May 30, 1961 at Willard, Ohio.

— Mrs. B. E. Reinhart, (Mildred S. Grant, M'11) died October 21, 1961 at Navarre, Ohio.

1915 — Mr. Claude F. Bronson, '15, died August 29, 1961 at Elyria, Ohio.

1917 — Rev. Charles Ellsworth Fryman, '17, died August 3, 1961 at Harrison, Ohio.

1918 — Dr. Elmer S. Schutz, '18, died October 9, 1961 at Mountain Lake, Minnesota.

1925 — Mr. Paul M. Garver, '25, died November 1, 1961 at New York City, N. Y.

1927 — Mr. Harry G. Harris, x'27, died December 6, 1960 at Albuquerque, New Mexico.

1943 — Dr. William Guy Hinton, x'43, died November 11, 1961 at Worthington, Ohio.

1958 — Mrs. Larry J. Lingrel, (Betty Ann Johnson, '58) died October 20, 1961 at Ada, Ohio.

1959 — Mr. Larry J. Lingrel, '59 died October 20, 1961 at Ada, Ohio.

Oldest Alumnus Dies

Charles E. Shafer, '89, oldest living alumnus of Otterbein College died on December 22, 1961 at the home of his daughter, Mrs. Beatrice Shafer Scott, '19, Benton Harbor, Michigan.

For the past three years, Mr. Shafer has been in possession of the alumnus cane, given to the oldest living alumnus. The cane now goes to Miss Leonie Scott, '92, of Westerville, as the oldest living alumnus of Otterbein College.

'60, a daughter, Deborah Lynn, born October 9, 1961.

1961 — Mr. and Mrs. Harold V. Duteil, '61, a son, Scott Allen, born August 22, 1961.

1961 and 1962 — Mr. and Mrs. Alvin E. Gress, '61 (Leslie Kay Marsh, x'62) a daughter, Julia Lynn, born July 17, 1961.

Bulletin Board

WINTER HOMECOMING

Winter Homecoming is scheduled for Saturday, February 3. The fourth annual Alumni Institute is planned for that day. Complete schedule and details are outlined on page thirteen.

1962 ARTIST SERIES

The two remaining Westerville Concerts Association artist series programs will be presented in the next few months. Cesare Valletti, lyric tenor of the Metropolitan Opera and La Scala, Milan, Italy, will present a concert Monday, February 12.

The Columbus Boychoir will appear Tuesday, March 13, in the other series attraction.

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

ALUMNI REGISTER

A few copies of the 1961 Alumni Register are still available in the Alumni Office.

SOUND MOTION PICTURE

Reservations to use the new motion picture about Otterbein College, "From The Towers," should be made at least one month in advance of date desired with Mr. Arthur L. Schultz, Director of Public Relations.

MAY DAY

May Day is scheduled for Saturday, May 12. Make plans to attend.

"Woman of the Year"

Mrs. John Finley Williamson, '11, (Rhea Parlette) will receive the Otterbein "Woman of the Year" award at the annual dinner meeting of the Westerville Otterbein Women's Club on Saturday, February 17 at 6:30 P.M. in Barlow Hall.

Mrs. Williamson served as Dean of the Westminster Choir College, Princeton, New Jersey, from the time of its founding by her husband, Dr. John Finley Williamson until their retirement in 1960. In 1951, Otterbein College conferred the honorary degree of Doctor of Humane Letters upon Mrs. Williamson.

Flash

Mothers' Weekend will be held at Otterbein, March 3 and 4. Mothers of all Otterbein students will be invited to attend.

OTTERBEIN COLLEGE CALENDAR

Saturday, February 3	Winter Homecoming
Wednesday, April 25	Founders' Day
Saturday, May 12	May Day
Saturday, June 2	Alumni Day
Sunday, June 3	Baccalaureate Sunday
Monday, June 4	Commencement
Saturday, October 20	Fall Homecoming