

OCTOBER
1957

otterbein towers

OTTERBEIN COLLEGE

$$E = mc^2$$

Atomic power in Caesar's day?

Certainly!

It was there, in the ground, in the air and water. It always had been. There are no more "raw materials" today than there were when Rome ruled the world.

The only thing new is knowledge . . . knowledge of how to get at and rearrange raw materials. Every invention of modern times was "available" to Rameses, Caesar, Charlemagne.

In this sense, then, we have available *today* in existing raw materials the inventions that can make our lives longer, happier, and inconceivably easier. We need only *knowledge* to bring them into reality.

Could there possibly be a better argument for the strengthening of our *sources* of knowledge—our colleges and universities? Can we possibly deny that the welfare, progress—indeed the very *fate*—of our nation depends on the quality of knowledge generated and transmitted by these institutions of higher learning?

It is almost unbelievable that a society such as ours, which has profited so vastly from an accelerated accumulation of knowledge, should allow anything to threaten the wellsprings of our learning.

Yet this is the case

The crisis that confronts our colleges today threatens to weaken seriously their ability to produce the kind of graduates who can assimilate and carry forward our rich heritage of learning.

The crisis is composed of several elements: a salary scale that is driving away from teaching the kind of mind *most qualified* to teach; overcrowded classrooms; and a mounting pressure for enrollment that will *double* by 1967.

In a very real sense our personal and national progress depends on our colleges. They *must* have our aid.

Help the colleges or universities of your choice. Help them plan for stronger faculties and expansion. The returns will be greater than you think.

If you want to know what the college crisis means to you, write for a free booklet to: HIGHER EDUCATION, Box 36, Times Square Station, New York 36, New York.

Sponsored as a public service, in cooperation with the Council for Financial Aid to Education, by

Otterbein College

OTTERBEIN TOWERS

CONTENTS

Editor's Corner	3
President Elected Bishop	4
Nominating Committee Appointed	5
Acting President's Message	6
New Faculty	7
Development News	8
Gridiron Victory	9
Alumni President's Greetings	10
Homecoming Program	11
History of Pi Beta Sigma	12
History of Pi Kappa Phi	13
Flashes from the Classes	14
Births - Deaths - Marriages	15
Bulletin Board	16

the EDITOR'S corner

A distinguished Christian educator and an able administrator, Dr. J. Gordon Howard, '22, has served with distinction and honor as president of his alma mater for the past twelve years. His work as Otterbein's chief executive gained the respect of the academic world and inspired the affection and trust of those about him.

On August 1, the denomination which sponsors Otterbein elected our distinguished president to the bishopric. He is now active as a bishop, with headquarters and residence in Pittsburgh, Pennsylvania.

Alumni will remember Dr. Howard for his warm friendship and encouraging words. Always cooperative, he held the best interests of Otterbein uppermost in his mind and work. Our prayers and best wishes follow him in his important duties as a bishop of the Evangelical United Brethren Church.

the COVER page

Pictured in front of the president's residence is the Howard family the day before they moved to their new home in Pittsburgh, Pennsylvania. The Howards, a close-knit family group, have been the sole occupants of the present president's home since it was purchased by the college in 1947.

In front is Gloria, '55, a graduate student at the University of Illinois, and next is Sarah, a senior at Otterbein.

Otterbein's First Lady for the past twelve years, friendly, hospitable, gracious Mrs. Rhea McConaughy Howard, '23, is pictured beside her husband, Dr. J. Gordon Howard, '22, now Bishop of the East Central area of the Evangelical United Brethren Church.

*"Her stately tower
speaks naught but power
For our dear Otterbein"*

OTTERBEIN TOWERS

Editor

Arthur L. Schultz, '49

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

October, 1957

Volume XXX

Number 1

MEMBER AMERICAN ALUMNI
COUNCIL

ASSOCIATION OFFICERS

President

Verda B. Evans, '28

Ex-President

Carl C. Byers, '32

Vice Presidents

Richard M. Allaman, '33

Francis S. Bailey, '43

Franklin M. Young, '26

Secretary

Dorothy Schrader Norris, '31

Members-At-Large

Morris E. Allton, '36

John A. Clippinger, '41

T. Vaughn Bancroft, '21

Faculty Representatives

Robert W. Hohn, '38

E. LaVelle Rosselot, '33

Ex-Officio

Albert V. Horn, '49

Otterbein's President Elected Bishop

Bishop J. Gordon Howard, '22

Dr. J. Gordon Howard, the president of Otterbein College since July 1, 1945, was elected a bishop of the Evangelical United Brethren Church on August 1, 1957. He is assigned to the East Central area of the denomination, with headquarters at 900 East End Avenue, Pittsburgh 21, Pennsylvania.

With profound regret and great reluctance the Executive Committee of the Otterbein College Board of Trustees accepted Dr. Howard's resignation on Saturday morning, August 17. He was an outstanding president, providing Otterbein with sound, progressive leadership during his twelve-year tenure.

Born in Japan

John Gordon Howard was born in Tokyo, Japan, the son of missionary parents. His father, Bishop Alfred Taylor Howard, and his mother, Mrs. May Stevenson How-

ard, were Otterbein classmates, graduating in 1894.

Following his graduation from Stivers High School, Dayton, Ohio, in 1918, Dr. Howard matriculated at Otterbein, where during his student days he was active in the Y.M.C.A. and the student council, became the editor of the TAN AND CARDINAL and the SIBYL, and was chosen in 1920 the all-state center for Ohio in football.

He graduated from Otterbein in 1922 and the United Theological Seminary, Dayton, Ohio, in 1925. Two years later, he received a master's degree from New York University. Otterbein conferred an honorary Doctor of Divinity degree on him in 1936, and Albright College, Reading, Pennsylvania, an LL.D. degree in 1952.

Young People's Work

Dr. Howard was General Director of Young People's Work for

the former United Brethren Church from 1927 until his election as Associate Editor of Sunday School Literature in 1939 and Editor in 1941. Prior to the merger of the Evangelical and United Brethren Churches, he served as Secretary of the Commission on Church Union, a very responsible position in negotiating the merger.

In collaboration with several other college presidents, Dr. Howard helped to initiate the Ohio Foundation for Independent Colleges and served as the first president in 1951-52. He gave leadership to the Ohio Council of Churches as president from 1951-54 and to the Ohio-West Virginia area of the Y.M.C.A. as president from 1953-56. Just this year he was elected a vice president of the National Council of the Y.M.C.A.

Prolific Writer

As a writer, Dr. Howard has published such books as *Christian Beliefs for Christian Youth*, *When Youth Worship*, *Catechism for Youth*, *The Successful Sunday School*, and many magazine articles.

In 1924, he married his college sweetheart, Rhea McConaughy, '23. They have two daughters, Gloria, a 1955 graduate from Otterbein, and Sarah, who will graduate from Otterbein next June.

The Executive Committee of the Board of Trustees elected Bishop Howard as an advisory trustee following the acceptance of his resignation. Three of the annual conferences in his area, Erie, Western Pennsylvania, and West Virginia, are a part of the Otterbein territory.

Testimonial Dinner

A testimonial dinner was held in Barlow Hall for Dr. and Mrs. Howard and their daughters, Gloria and Sarah on Saturday, October 12. There was also a public reception on Sunday afternoon, October 13, in the First E.U.B. Church.

Acting President Selected

Mr. F. J. Vance, the registrar of Otterbein College, was elected Acting President of Otterbein by the Executive Committee of the Board of Trustees to serve until a successor to Bishop J. Gordon Howard is selected.

The new acting president is the senior administrative officer on the Otterbein staff. Following his graduation from Otterbein in 1916, he served as assistant cashier of the Reynoldsburg, Ohio, Bank. In 1921, he returned to Otterbein, teaching

French and serving as principal of the Martin Boehm Academy. In subsequent years he has served as acting dean, treasurer, and registrar of the college. He received his master's degree from Ohio State University in 1925.

Mr. Vance is a former president of the Ohio College Registrars' Association and in 1949-50 served as president of the Westerville Lions' Club. He is a member of the First E.U.B. Church of Westerville.

Nominating Committee Now At Work

The Executive Committee of the Otterbein College Board of Trustees met in Westerville on Saturday, August 17, to act on the resignation of President J. Gordon Howard, '22, in order that he might move to his newly elected position as a bishop of the E.U.B. Church. A five-man nominating committee was appointed to nominate candidates for the presidency of Otterbein.

Mr. Vance E. Cribbs, '20, Middletown, Ohio, Chairman of the Board of Trustees will serve as Chairman of the Nominating Com-

mittee. Other members are: Dr. Eldred B. Heisel, Columbus, Ohio, physician and trustee-at-large on the board; Dr. William K. Messmer, '36, Dayton, Ohio, Superintendent of the Ohio Miami Conference; Dr. Elmer A. Schultz, '24, Pastor of the First E.U.B. Church, Johnstown, Pennsylvania; and Mr. L. William Steck, '37, an alumni trustee and mayor of Westerville.

The nominating committee has outlined the necessary qualifications for a president and is now canvassing the field for available candidates.

Pictured below with the ex-president, Bishop J. Gordon Howard and Bishop Fred L. Dennis, is the nominating committee of the Board of Trustees following their appointment by the Executive Committee of the Board. Left to right: Dr. William K. Messmer, '36; L. William Steck, '37; Bishop Fred L. Dennis; Vance E. Cribbs, '20, chairman; Dr. Elmer A. Schultz, '24; Dr. Eldred B. Heisel; and Bishop J. Gordon Howard, '22.

Science Day

Otterbein College is inviting science teachers and outstanding science students to the campus on Saturday, November 23, for a Science Day.

The program will begin at 10:00 A.M. with an address by Dr. Charles F. Kettering, engineer and world renowned inventor. It will conclude at 3:45 P.M. with the closing address by Dr. Frederick D. Rossini, chairman of the department of chemistry at Carnegie Institute of Technology.

There will also be four informal discussion groups under the leadership of distinguished scientists and educational leaders. One discussion group will be for high school teachers of science; another for prospective science teachers; a third group for those interested in research and development in the biological sciences; and a fourth discussion group for those interested in research and development in the physical sciences.

Purpose of the science day program is to help stimulate better high school teaching of the sciences and to encourage good students to become interested in science careers.

Clements Hall Dedication

A feature of the science day will be the dedication of Clements Hall, Otterbein's newest dormitory for women. The service of dedication is scheduled for 2:15 P.M. with Dr. Charles F. Kettering, a personal friend and associate of Dr. Frank O. Clements, speaking. Clements Hall is named in appreciation of the generous contributions and loyal service of Dr. and Mrs. F. O. Clements to Otterbein College through the years.

Clements Hall is the residence dormitory for all junior and senior women on campus. It was constructed last year at a cost of \$400,000. The ground floor houses the six local social sororities in their own club room.

Alumni and friends of Otterbein are cordially invited to attend the service of dedication on Saturday, November 23 at 2:15 P.M.

A Message From The Acting President

It is difficult for your Acting President to know what should best be said to the alumni and former students of Otterbein College who will be reading this page of the TOWERS.

By this time you all know that President Howard has changed his name to Bishop Howard. You know also how very much we will miss him here on the campus as well as many other places in the Otterbein territory. I am sure you, as alumni, will miss, among other things, the many fine articles he has been in the habit of writing for the TOWERS. We always looked forward with pleasure to reading them. We here on campus already feel a great loss in his leaving but we have been unanimous in our desire to wish him great success in his new and responsible position.

Excellent Cooperation

May I say personally that I was as surprised as you were when the announcement was made that I had been selected to carry on until a new President is elected. The responsibility is felt deeply, but the faculty and students have all been so fine in their expressions of willingness to cooperate in any way they can. They have already demonstrated that they mean what they say. Working together as a team, I am sure we can keep things moving along and we hope to have everything running smoothly and in good shape for the 17th President when he has been chosen and is ready to begin his duties.

Interest in Alumni

The alumni and former students of Otterbein College as a group, and as individuals, seem very close to me personally. I have known more or less intimately all of those who were in school since 1921 and many before that, while I was in school. It has been impossible, of course, to keep up with what is happening to each of you and I have been embarrassed many times in not being able to recall a name. Faces usually seem familiar, but

F. J. Vance, '16

there are just too many names. Do come back, however, and let's have a chat. If I hesitate on the name, give me a hint, and I'll do my best to dig it up. In recent years I have had some responsibility in assisting graduating seniors, as well as graduates, to locate satisfactory positions and I am always interested to keep up on what they are doing and on the successes they are having. Information on these matters is always welcome either by letter or by word of mouth.

Opening of School

May I mention just a few items regarding the new school year in which I think you would be interested. The first is another increase in enrollment—full time regular students 718 as compared to 695 last year. Including part time and evening students, the total is 770 this year and 709 last year on this date.

Adult Education

We are offering two evening classes this year for the benefit of adults, chiefly teachers in local and nearby schools. These courses are Social Science and Science Methods for elementary teachers, and Art Methods for the same teachers.

Last summer we offered a course in American History for a good group of students. A few summer courses may be offered next summer if there is sufficient demand.

Coming Events

The dedication of Clements Hall and the Science Conference, announcement of which you will see elsewhere in this issue, will be an outstanding event. We hope it will be a real benefit to the science students and teachers who will be our guests that day.

Other outstanding events will occur later in the year and it is our hope many of you may participate in some of them.

You Are Important

Your alma mater is interested in you, every one of you, in your activities, your successes, your everyday affairs, and even in your failures. We should like to keep posted on what is going on with you and it is hoped you will keep the college informed if there is anything we should know or if there is any way we may be of assistance to you. The college needs you too—financially, yes, by all means, but there are many other ways you can be of service. Why don't you sit down and figure out one way and let us hear from you.

With every good wish, I am
Most cordially,
F. J. Vance
Acting President

OFIC CONTRIBUTORS

This issue of TOWERS carries a complete list of 1956-57 donors to the Ohio Foundation of Independent Colleges. Otterbein received \$27,516 out of a total of nearly \$800,000. This was the sixth year for the OFIC fund-raising program from corporations and business concerns in Ohio.

Faculty Doings

RECEIVES PH.D. DEGREE

Professor James A. Grissinger, chairman of the department of speech at Otterbein, received the Doctor of Philosophy degree at the summer commencement exercises of Ohio State University on August 29.

A graduate of Ohio State University in 1947 with the B.A. degree, and in 1949 with the M.A. degree, Dr. Grissinger has been on the Otterbein Faculty since 1950.

RECEIVES M.A. DEGREE

Miss Marilyn Day, '53, assistant professor of Physical Education for Women at Otterbein since 1953, received the Master of Arts degree from the University of Colorado during the past summer.

CO-AUTHOR OF TEXTBOOK

Dr. Ralston D. Scott, chairman of the Department of Economics, Business Administration and Business Education at Otterbein, is co-author of a new 588 page college textbook entitled *Money and Banking*, just issued by the Pitman Publishing Corporation of New York.

The new book has been a cooperative project, in which Dr. Scott shared the writing with fifty-eight other American specialists in economics and business administration. Dr. Scott's particular contribution is the opening chapter entitled "Money and Monetary Conflicts," in which he has cooperated with Dr. Jay L. O'Hara of the University of Akron.

MAGAZINE ARTICLE

Dr. Robert Price, chairman of the English department, is the author of an article appearing in the summer issue of *Museum Echoes* published by the Ohio Historical Society. It is a biography of Mary Hartwell Catherwood, nineteenth century author.

New members of the Otterbein Faculty pictured left to right are: Captain James W. Beadling, Dr. Albert E. Lovejoy, Mr. Christian Roman, Miss Patricia Sumpstine, Dr. Meredith P. Gilpatrick, and Sgt. Roy J. Wright.

Meet The New Faculty

James William Beadling
Air Science—Assistant Professor
B.S. in ED.—Miami University
Captain—U. S. Air Force

Bruce W. Cole
Air Science—Instructor
Technical Sergeant—U. S. Air Force
Meredith Perry Gilpatrick
History and Government—Associate Professor

PH.B.—University of Chicago
LL.B.—University of Southern California
PH.D.—University of Chicago

Albert Edwin Lovejoy
Sociology—Assistant Professor
B.A.—University of North Carolina
M.A.—University of North Carolina

PH.D.—University of North Carolina
Christian Roman
Foreign Languages—Departmental Assistant

Student—University of Strasbourg, France

Phyllis Schottenstein
Psychology—Instructor (Part-time)
B.S.—Ohio State University
M.A.—Ohio State University

Patricia Jean Sumpstine
Biology—Instructor
B.A.—Bethany College
M.A.—Bowling Green University

Roy James Wright
Air Science—Instructor
Master Sergeant—U. S. Air Force

Enrollment Statistics

CLASS	1956	1957	+ or —
Seniors	118	134	+16
Juniors	147	137	—10
Sophomores	208	212	+4
Freshmen	222	238	+16
Special	14	49	+35
GRAND TOTAL	709	770	+61
New Freshman Men	135	129	—6
New Freshman Women	87	109	+22
TOTAL MEN	440	446	+6
TOTAL WOMEN	269	324	+55

WHAT KIND OF ALUMNUS ARE YOU ANYWAY?

A Princeton Classification

In a recent bulletin published by Princeton University, we found alumni divided into five categories determined by their attitudes toward giving. Can all Otterbein alumni be thus classified? If any Otterbein alumnus finds himself in a different classification, let him speak up. Here are the Princeton grads:

1. There's the man who, out of sheer habit, makes it "the same as last year," regardless of circumstances.
2. There's the man who sends the same nominal amount to *any* appeal, regardless of his ability to give or the relative merits of the organizations.
3. There's the man who gives nothing at all because his "few dollars won't help."
4. There's the man who shows up missing because he "didn't get around to it."
5. AND THEN THERE IS THE MAN who estimates what his total giving should be *this* year and allots it in proportion to the importance of those seeking his help.

Otterbein would fare well if all her alumni followed that practice.

It should be pointed out here that 74% of Princeton graduates made contributions last year, whereas our percentage was 24.9%. The average gift of Princeton alumni was \$46.50, as compared with our average of \$34.52. We may never equal Princeton's average gift, but there is no good reason why we should not equal her percentage of participation.

HERE'S THE IDEAL METHOD

A loyal and devoted Otterbein grad had this to say in a recent letter in which she enclosed her September check.

"I write my check to Otterbein along with the others each month—to the milkman, the bank, the oil company, the church, etc., and, for me, this is the ideal way to contribute to my alma mater. It should have been part of my monthly budget years ago."

Why not make this your method? Or, if you do not wish to give monthly, perhaps you would consider giving quarterly. The Development Office will be glad to send you a notice each quarter, if you wish and if you select the dates on which you would like to be reminded.

ALUMNI GIFTS ARE "SEED MONEY"

Corporations and foundations give away thousands of dollars annually to colleges and universities. Before they give to an institution, they ask two questions:

1. What do your alumni think of their college?
2. What percentage of your graduates think well enough to give annually to it?

So, all alumni gifts are "seed money"—evidence of alumni loyalty and support which will bring additional gifts from other sources.

OUR GIVING RECORD IN 1957

Alumni paying on pledges	414
Other alumni gifts	648
<hr/>	
Total alumni gifts	1,062
Percentage contributing	17.4%

On a corresponding date in 1956, the number contributing was 1,088 or 18.1%. The year ended with 1,518 contributions. We, therefore, must receive 456 gifts between now and December 31 to equal last year's record. Merely to do as well as last year is not a worthy goal. We must exceed by at least ten percent the number contributing in 1956. This means 607 more gifts before the end of the year. Help make possible this goal, not for the sake of breaking a record, but because the needs are greater.

A TRUE STORY —

There was a man (actual case in Brown records) who wanted to give his entire estate, which had a value of about \$500,000, to Brown University. He discussed his intended bequest with friends. But, like many people, he hated to make a will. Perhaps he disliked to acknowledge that his life must some day end. Several years ago, death came unexpectedly and he died without a will.

His estate was distributed among numerous heirs throughout the country, many of them unknown to the deceased. The distribution was by statute and followed, in no way, his own known wishes. Reduced by taxes and broken up into small amounts, his estate was dissipated without the permanent effect he had intended.

—from the *Brown Alumni Monthly*

Your family, as well as your college, may suffer if you neglect to execute your will—a necessary legal document. Write for Otterbein's booklet on wills and bequests.

GRIDIRON VICTORY

Scoring twice in the final quarter, the Otterbein gridders pried open the 1957 football season by defeating Ohio Northern 19 to 6 in a Saturday night game, September 21, at Lima, Ohio.

Prospects are bright for a winning season, although over half of the squad is made up of first-year men. A strong defensive line and a speedy backfield seem to characterize the 1957 football team.

1957 FOOTBALL SCHEDULE

Otterbein 19	Ohio Northern 6
October 5	Oberlin Home
October 12	Mt. Union Home
October 19	Hiram Away
October 26	Marietta HOMECOMING
November 2	Muskingum Away
November 9	Wash. & Jeff. Away
November 16	Capital Home

Home games start at 2:00 p.m.

COACHING STAFF

Otterbein's football coaching staff consists of the former Otter football stars pictured above. They are, left to right, assistant coach, Kenneth L. Zarbaugh, '50; head coach, Robert Agler, '48; and assistant coach, Bud Yuest, '53.

THE 1957 FOOTBALL SQUAD

Front Row, Left to Right: Charles Durant, Bill Heltz, Nelson Johnson, Ralph Wilson, James Earnest, John Spicer, Bill Bricker, Juris Klavins, Ron Jones.

Second Row: Nick Spithogianis, James Long, Fred Nocera, Ron Campbell, John McCreary, Dick Berlo, Hugh Zimmer, George Hogg, William Davis.

Third Row: Assistant Coach Bud Yuest, Assistant Coach Kenneth Zarbaugh, Dave Burger, Ron Smith, Charles Bywaters, Duane Correll, Ernie Simpson, Louis Regis, Gary Nebinger, Coach Robert Agler.

Fourth Row: Don Hughes, Leland Prince, Richard Rufener, Bob Heiser, Larry Cline, Charles Coffman, Wayne Brantly, James Berenyi.

Alumni President's Message

Dear Fellow Alumni:

It is a privilege and honor to be chosen as president of the Alumni Association of Otterbein College for 1957, the year that the college has chosen to emphasize the contribution of women to higher education. Otterbein, in turn, has contributed mightily in helping women gain stature in education. One important contribution is that of being the first co-educational institution in America to name a woman to its faculty.

Loyalty and *enthusiasm* were two of my favorite words in college. Since then I've found reason to add *judgment*, *awareness*, and a few qualifying adjectives to my list, but I've never had any reason to drop the first two words.

The first two words are the ones that bring us back to the campus at important times to take a new look at a world that was once so completely ours. The second two words, *judgment* and *awareness*, make us realize how well those who run Otterbein have kept the feel of our private campus world while making remarkable physical improvements and additions to this world.

Under the presidency of Dr. J. Gordon Howard, Otterbein has developed and prospered, and it is with a sense of personal loss and concern for the college that we accept the election of Dr. Howard to the bishopric of our church. However, we take pride and pleasure in this appointment which reflects honor on both the Church and the College. We would wish for Bishop Howard continued and increased usefulness in this wider sphere of service.

Certainly both President and Mrs. Howard have given Otterbein a third dimension of fellowship by their warm human relations and their spiritual leadership. Every student and every graduate has felt welcome and wanted at any time at the President's Home on the sunny corner of the campus.

Dr. Verda B. Evans, '28

"Spirituality is personal," President Howard wrote in *Otterbein Towers* several years ago. "What inspires one man's nature, will give offense to another. To one man spirituality is an intellectual quest for the knowledge of God. Another interprets spirituality in terms of Christian action and service. Still others think of spirituality as an emotional experience. . . . Undoubtedly spirituality may include some measure of all these."

These reflections suggest the wise and understanding philosophy of the man who has directed Otterbein's progress these past twelve years.

However, we, too, have a part in this progress. That which keeps Otterbein alive and glowing for the Class of 1897 and the Class of 1957 is the feeling that the alumni have for her. Homecoming is the time to admit this feeling. This is an invitation to put "spring in your step" by coming back to Fall Homecoming on October 26.

If you see for yourself what has been done with the money that you and your friends have given to Otterbein, you'll suddenly discover that you're involved in one mutual fund development program that is paying dividends, showing capital gains, and promising great future growth.

Alumni Club News

BUFFALO, NEW YORK

This club met for a family picnic, July 20 at the home of Mr. and Mrs. Stephen Preg, (Katherine Krehbiel, '35).

The next quarterly meeting of the Buffalo alumni club will be a dinner meeting at 7:00 p.m., Saturday, October 19 at the Park Hotel, Lockport, New York.

Dr. Donald R. Martin, '37, is president and Mrs. Ray Mehl, (Georgia Turner, '42) is secretary.

DAYTON SOROSIS

The Dayton Otterbein College Sorosis is looking forward to another successful and enjoyable year with 120 members. This is an active organization with regular meetings on the third Thursday evening of each month.

Membership in the group is open to all alumnae of Otterbein in the Dayton and Miami Valley area, as well as wives and mothers of Otterbein students. Anyone in this area who is interested and would like more information should call the membership chairman, Thelma Zellner, '56, 115 East Norman Avenue, Dayton 5, Ohio.

The purpose of the Dayton Sorosis is to promote a continued interest in Otterbein College. This is best exemplified by one of their projects—a scholarship fund. This fund makes financial assistance available to Otterbein co-eds who make application for it.

Sorosis Officers for 1957-58 are: Margaret Moore Glover, '33, president; Grace Burdge Augspurger, '39, first vice president; Mildred Cox Schafer, '48, second vice president; Carolyn Boda Bridgman, '50, recording secretary; Betty Anglemeyer Curry, x'43, corresponding secretary; Barbara Schutz Barr, '51, treasurer; and Esther Harley Philippi, '21, historian.

1957 HOMECOMING

Several features highlight the 1957 Homecoming program. Two fraternities, Pi Beta Sigma and Pi Kappa Phi, will be celebrating their golden anniversary.

The coffee hour in the Clements Hall lounge from 9 to 11 Saturday morning affords an opportunity to greet old classmates, meet new friends, and fellowship with Alumni Association officers.

Halftime activities will include the coronation of one of the co-eds pictured on this page as homecoming queen. They are seated from left: Patricia Wood, Greenwich, Miamisburg, Ohio; Constance Myers, Owls, Westerville, Ohio; and Mary Lou Hill, Arbutus, Hartville, Ohio. Standing from left are: Priscilla Huprich, Talisman, Baltic, Ohio; Janice Norris, Onyx, Delta, Ohio; and Phyllis Volponi, Tau Delta, Conway, Pennsylvania.

Homecoming Queen Candidates

Homecoming Program

Friday, October 25

Homecoming Play	
"Arsenic and Old Lace"	8:15 P.M.
Cowan Hall	
Pi Beta Sigma Fraternity Fiftieth Anniversary Registration and Informal Fellowship	All Day at the House
Pi Kappa Phi Fraternity Fiftieth Anniversary Reminiscence	11:00 P.M.
At the House	

Saturday, October 26

Coffee Hour	9:00-11:00 A.M.
Greetings by Alumni Association President	
Place: Clements Hall Lounge	
Women's Athletic Association Breakfast	9:00 A.M.
Association Building	
Development Fund Board Meeting	9:45 A.M.
Lambert Hall Auditorium	
Women's Hockey Game—Students vs. Alumnae	10:00 A.M.
Hockey Field	
"O" Club Meeting	11:00-12:00 Noon
Lambert Hall	
Luncheon Open to All Guests	11:15-12:15 P.M.
Barlow Hall	
Special Luncheons:	
Arbutus Sorority	11:30 A.M.
Faculty Dining Room	
Country Club Fraternity	11:30 A.M.
Association Building	
Onyx Sorority	11:30 A.M.
Clements Hall Club Room	
Owls Sorority	11:30 A.M.
Methodist Church	
Greenwich Sorority	11:45 A.M.
Cochran Hall Lounge	
Arcady Sorority	12:00 Noon
Place to be announced	

Jonda Fraternity	12:00 Noon
At the House	
Kings Fraternity	12:00 Noon
At the House	
Talisman Sorority	12:00 Noon
Faculty Dining Room	
Zeta Phi Fraternity	12:00 Noon
At the House	
Parade—Theme—"1910 Hit Parade"	1:30 P.M.
Football Game—Otterbein vs. Marietta	2:00 P.M.
Half-time Activities:	
Queen Coronation	
Onyx Sorority Open House Tea	4:00-5:00 P.M.
Owls Sorority Open House Tea	4:00-5:00 P.M.
Tau Delta Sorority Open House Tea ..	4:00-5:00 P.M.
Informal Dinner (Open to All Guests) ..	5:30-6:45 P.M.
Barlow Hall	
Country Club 50th Anniversary Banquet and Pageant	5:30 P.M.
Blendon Grange Hall, 393 E. College Ave.	
Pi Beta Sigma 50th Anniversary Banquet	
Ann-Tons Restaurant, 5617 N. High Street	
Homecoming Play	8:15 P.M.
"Arsenic and Old Lace"	
Homecoming Dance	9:00-12:00 P.M.
Barlow Hall	
Observatory and Planetarium	
Presentation	8:30 P.M.
Weitkamp Observatory, Science Bldg.	
Pi Beta Sigma Chicken and Gingerbread	
Feast	11:00 P.M.
At the House	

Sunday, October 27

Morning Worship Service	10:00 A.M.
First E.U.B. Church	
Cello and Piano Recital	3:30 P.M.
Robert J. Hladky (Cello) and	
Dr. Paul Frank (Piano)	
Lambert Hall Auditorium	

ANNEX AND COUNTRY CLUB FRATERNITY

History of Pi Beta Sigma

This year marks the fiftieth anniversary of the founding of Pi Beta Sigma Fraternity on the Otterbein College campus. The active chapter and alumni will celebrate the occasion at a series of events planned during the fall homecoming weekend.

The fraternity was founded by a group of thirteen men in the spring of 1908. The first meeting was held in one of the member's rooms in a home located at 48 North Grove Street. The house was then known as the Cooper home. At first, meetings were held in secret on Friday nights following the Literary Society meetings.

ORIGIN OF NAME

The name Annex, by which the group is also known, developed when the members moved to a house at 81 West Main Street and operated their own boarding club. College authorities allowed them to do this because the house was owned by the father of Walter Bailey, '11, a member of the group, who also ran a rooming and boarding house next door, and they were under his supervision. Thus, it was known as the Bailey Annex and later just Annex.

In 1927 the fraternity purchased a house of its own at 188 West Main Street. Since then they have owned several houses until the present home at 72 West Plum Street was purchased.

To celebrate their golden anniversary, Pi Beta Sigma is planning a huge reunion over the Homecoming weekend, October 25-26, to be climaxed by a banquet on Saturday, October 26. Dr. Carl C. Byers, '32, will serve as toastmaster at the banquet, and Dr. Donald R. Clippinger, '25, will participate, according to John Vance, '30, chairman of the banquet committee. Dr. George Parkinson, '35, will conduct a memorial service for the deceased

The present home of Pi Beta Sigma Fraternity is located at 72 West Plum Street. Pictured in front of the house is the golden anniversary program chairman, Everett Whipkey, '32, and vice-chairman, Roger Moore, '31, with student chapter officers, Robert Studer, Anthony Chiamonte, and Neal Leighton.

Pi Beta Sigma Fiftieth Anniversary Program

Friday, October 25 —

Registration — all day.

Informal get-together and reminiscence in evening, Fraternity House.

Saturday, October 26 —

Registration — all day.

2:00 P.M. — attendance at football game in reserved section.

5:30 P.M. — Banquet, Ann-Tons Restaurant, 5617 N. High Street.

Chicken and gingerbread feast 11:00 P.M., Fraternity House.

members. Byron E. Harter, '34, Washington, D. C., will be in charge of the traditional chicken and gingerbread feast late Saturday evening.

Spearheading plans for the big affair are Everett Whipkey, '32, chairman, and Roger Moore, '31, vice-chairman. Professor John F. Wells, '48, is the present faculty advisor of the group, and Anthony Chiamonte is president of the active chapter.

Pictured below is the original charter group members of Pi Beta Sigma. The picture was taken in the spring of 1909. Left to right: Bob Good, x'12; Al Funk, x'14; Noah Nunemaker, '10; Joy Reider, '12; Paul Fouts, x'13; Curt Young, '11 (deceased); Fred Kline, '09, (deceased); Dwight John, '12; Charles Hall, '12; Rex John, '11; and Dewitt Zuerner, '10. Not pictured are Don Einsel, x'11, and Park Wineland, '11.

PI KAPPA PHI OBSERVE FIFTIETH ANNIVERSARY

History of Pi Kappa Phi

Fifty years ago, a group of young men—Lester J. Essig, William B. Grise, Harry D. Thompson, and Charles D. Yates—founded a new organization on the Otterbein campus—Pi Kappa Phi. At first, one of the requirements for membership was that all members must belong to Philomathean Literary Society. Because of the opposition of faculty and trustees to fraternities, it was a secret organization with passwords and a *sub rosa* membership. It was not until 1921 that the faculty adopted a resolution presented by Dr. A. P. Rosselot to approve the formation of "social groups" and prepared the way for open recognition of fraternities. Since the use of Greek letters was forbidden, Pi Kappa Phi petitioned the faculty for recognition under the name of Country Club, a nickname which had been acquired when the members for a few years had their headquarters at a house on Broadway "in the country." Dr. Rosselot was elected sponsor in 1921 and remained in the post for over thirty years.

PRESENT DAY

In spite of the shocks of wars, depressions, and adjustment to a flood of veterans after World War II, Pi Kappa Phi has remained a strong fraternity with the aid of alumni, student leadership, and the guidance of sponsors. Today Pi Kappa Phi has fifty-three actives, and its headquarters are a large house on South Grove Street, formerly owned by the Johnston estate. It performs an important campus function in providing housing for twenty-four men, board for forty members, and an athletic and social program for its members. It is proud of its almost six hundred alumni, many of whom are leaders in business or professional life.

INITIATED ACTIVITIES

Pi Kappa Phi lays claim to a number of "firsts" on the campus. Prior to World War I, it arranged Memorial Day picnics; in 1928 it acquired house parents and in 1936

it purchased a fraternity house. In 1943, it fathered the present-day elaborate serenades. In the past few years it has begun such innovations as the fall Mardi Gras or all-campus carnival bazaar, Parents' Day, and, after pledging, the custom of inviting faculty members to Friday night dinners. A Mothers' Club is actively interested in the welfare of the fraternity.

PROGRAM PLANNED

Under the chairmanship of Dr. J. R. Howe, '21, a committee of alumni and actives has laid plans for an elaborate celebration. Fraternity pictures and historical material will be displayed in the fraternity house. Festivities will include a session of reminiscences at the house on Friday night and a noon luncheon and business meeting. In a body, members will attend the football game and sit in a special section.

BANQUET AND PAGEANT

A banquet in Blendon Grange Hall will follow. Bob Corbin, '49, will be toastmaster; Lloyd Savage, '48, choral director; and Judge Horace W. Troop, '23, will address the members. A historical pageant based upon the history of the fraternity will be presented under the direction of Marion Chase, '47, with Al Kepke, '57, as narrator.

Later in the year an illustrated history of the fraternity will be published.

Pictured in the next column are some of the original charter group members of Pi Kappa Phi. From left in the first row are: Simon Grill, '11, (deceased); Claire Davis, A'09; and Clarence L. Richey, '16.

Back row from left: James R. Bridenstine, x'17; Harry Thompson, '10, (deceased); Charles Yates, '11; and LeRoy C. Hensel, '09.

The present home of Pi Kappa Phi is located at 79 South Grove Street. Pictured in front of the house above is Dr. Harold B. Hancock, one of the faculty advisors, with a group of the active chapter.

Pi Kappa Phi

Fiftieth Anniversary Program

Friday, October 25 —

11:00 P.M. — Informal get-together and reminiscence, Fraternity House.

Saturday, October 26 —

9:00 A.M. on — Registration at Fraternity House.

11:30 A.M. — Luncheon for alumni members, Association Building.

12:30 P.M. — Business meeting, Association Building.

2:00 P.M. — Attendance at football game in reserved section.

5:30 P.M. — Banquet, Blendon Grange Hall, 393 West College Avenue.

6:45 P.M. — Dinner speeches and pageant, Grange Hall.

'16—W. Rodney Huber, '16, director of public relations of Gulf Oil Corporation, Pittsburgh, Pennsylvania, on September 4 was appointed director of the petroleum industry's centennial celebration. He has been given leave of absence by Gulf to accept this assignment, with offices at American Petroleum Institute headquarters in New York City. The centennial, to be observed throughout 1959, commemorates the one-hundredth anniversary of the oil industry, dating from the drilling of the first commercial oil well in the United States at Titusville, Pennsylvania, in August, 1859.

'22—John W. George, '22, is a Perry Township, Indiana, school trustee, serving in the third year of his third term. The township is in a \$4,800,000 expansion program that is keeping ahead of the rising tide of school children.

'25—Rev. James F. Davidson, father of Henry Davidson, '25, spent the summer with his son, Henry, a Barberton high school teacher. Mr. Davidson traveled by plane from Corona, California. What makes this a unique event is that Mr. Davidson was 102 years old on August 5. Mr. Davidson retired in 1921, at which time he was pastor of the United Brethren Church at Sterling, Ohio.

Dr. John H. Furbay, x'25, internationally known lecturer, author, and global air commuter spoke recently to the Sales Executives Club of the Columbus Area Chamber of Commerce in Columbus, Ohio. The subject of his lecture was "Doing Business in the Air Age." Dr. Furbay for years has directed the worldwide education program of TWA, and recently returned from a lecture tour in which he addressed sixty-six organizations in twenty-five countries.

'26—Elvin H. Cavanagh, '26, joined the Central Atlantic Area Y.M.C.A. Council Staff on July 15. He will devote full time to the Buildings for Brotherhood Campaign in this area, with headquarters at Newark, New Jersey. Mr. Cavanagh was a member of the Wilmington, Delaware, Y.M.C.A. staff for twenty-two years. For the past five years he has been employed by the campaign firm of Ward, Dresham and Reinhardt, Inc.

'47—Harry E. France, '47, has been appointed to the position of consultant and curriculum coordinator in the Montgomery County, Ohio, public schools. He has been on the faculty of the Germantown, Ohio, high school for the past ten years, eight years as a teacher, and principal for the past two years.

Dr. James C. Kraner, '47, was awarded a \$6,000 heart research fellowship by the Central Ohio Heart Association. He will investigate how the heart is filled with blood and will do his research in the Physiology Department at Ohio State University.

Guy Lemaster, '47, was admitted to the California Bar Association last June 4. He is now in the contracts department at Convair Corporation, Pomona, California.

'48—Kenneth W. Bierly, '48, since September 1 is a Lucas County, Ohio, Juvenile Probation Counsellor.

Victor G. Ritter, '48, recently was appointed to the sales staff of Reliable Electric Company as sales engineer. He was formerly general plant engineer of the Ohio Consolidated Telephone Company. In his new position, Mr. Ritter will be located at Portsmouth, Ohio, and cover the territory of Kentucky, Tennessee, and the southern part of Ohio and Indiana.

'49—William Ag'er, '49, is a teacher and coach at Wilmington High School, Wilmington, Ohio. He received his Master of Education degree at Miami University in 1956.

Guy C. Bishop, Jr., '49, is in his sixth year as a teacher at Vandalia-Butler High School, Vandalia, Ohio. He also directs the Vandalia Hot Shots, a group of junior and senior boys who play for parties, banquets and social functions.

Mark Himmelberger, '49, moved from Detroit, Michigan, to Columbus, Ohio, this summer. He is now account executive for radio station WCOL in Columbus. His wife is the former Jeanette Moore, x'48.

Robert F. Hinger, '49, was one of the co-winners of the U. S. Air Materiel Command's "Buy of the Month" award. He has been with the Air Materiel Command for the past six years and is now a Supervisory Contract Specialist with AMC, the command that buys, supplies, and maintains the Air Force inventory of weapon systems. The "Buy" award is presented monthly to the person conducting the best procurement action.

Joseph H. Wheelbarger, '49, is now a draftsman engineer at the Moraine Paper Company, West Carrollton, Ohio. He was formerly a teacher in the West Carrollton Public Schools.

Dr. Frederick W. Zechman, Jr., '49, a member of Duke University's faculty since 1953 and a former biologist in the office of Naval Research, joined the faculty of Miami University, Oxford, Ohio, this fall as assistant professor of physiology.

'51—Caroline A. Brentlinger, '51, is spending a year in The Hague, Netherlands, teaching French to the American children enrolled in the private American Embassy School.

Ford Swigart, Jr., '51, is an English instructor at the University of Pittsburgh Extension School in Johnstown, Pennsylvania.

Dr. Robert W. Winner, '51, a research fellow in the Wildlife Research Unit at Ohio State University the past three years, received his doctor's degree at Ohio State this summer and is now an instructor in zoology at Miami University, Oxford, Ohio.

William (Mac) Winston, '51, a teacher and coach at Bellbrook, Ohio, for the past four years, has been elevated to superintendent of schools.

'52—John Matthews, '52, is now living in Ann Arbor, Michigan, where he is enrolled at the University of Michigan Graduate School. This past summer was his second as a seasonal park ranger at Yosemite National Park, California.

Lieutenant (j.g.) Phyllis Shultz, '52, was featured in an article and photograph appearing in the *Pittsburgh Post Gazette* last July 30. She is an active member of the WAVES, stationed with the recruiting office in Pittsburgh, Pennsylvania.

'53—William R. Kinsey, '53, graduated from United Theological Seminary on May 27 with the Bachelor of Divinity degree. He was ordained by the Western Pennsylvania Conference and is now the pastor of the Freedom Pennsylvania, E.U.B. Church.

C. David Wright, '53, was ordained a minister on August 11 at the Ohio Sandusky Conference. He was assigned the E.U.B. Church pastorate at Wapakoneta, Ohio.

'54—Sally Bodge, '54, was Otterbein's official delegate at the National Convention of the American Association of University Women when it met in Boston's Hotel Statler, June 23-28.

Nevart Charbajian, '54, is now a caseworker at the Children's Court, Bronx, New York. She received her Master of Science degree at the New York School of Social Work, Columbia University, specializing in child welfare.

David B. Peden, '54, former sanitarian in the Montgomery County, Ohio, health department, has received a public health trainee grant from the federal government. He entered the University of California this fall to work for a master's degree.

Allan H. Zagray, '54, won the Historical Society Prize of \$50 for his thesis on "Bishop John Seybert's Use of The Bible." He graduated from Evangelical Theological Seminary, Naperville, Illinois, and is now pastor of the Trinity E.U.B. Church, East Cleveland, Ohio.

CUPID'S CAPERS

1913—Mrs. Grace Wentz and Rev. John D. Good, '13, June 9, Quincy, Pennsylvania.

1947—Helen Braham and Rev. David Gill, '47, August 29, Bigler Pennsylvania.

1949—Edythe Carpenter and Walter Sapp, '49, June 15, Worland, Wyoming.

Artie Sara Swartz, '49, and Leonard Starr, July 2, Scranton, Pennsylvania.

1951—Grace Irene Sapp, '51, and David Wayne Leedy, June 8, Westerville.

1951 and 1956—Kathryn E. Loutsenhizer, '56, and Ford Swigart, Jr., '51, June 22, Pitcairn, Pennsylvania.

1952—Elaine Taylor and John Matthews, '52, June 8, Toledo, Ohio.

1955—Delores Marilyn Smith and Jack L. Hemskey, '55, August 4, Vandalia, Ohio.

1955 and 1956—Lois J. Kauffman, '56, and Richard Ruh, '55, August 3, Miamisburg, Ohio.

1956—Madeline Sears, '56, and Robert Shultz, August 17, Dayton, Ohio.

1956 and 1958—Ruth Ellen Harner, '56, and Robert L. Studer, '58.

Joyce Elaine Shannon, '58, and Lt. David Brooks Warner, '56, August 10, Dayton, Ohio.

1957—Sally Gordon, '57, and Marlin Bralliar, August 10, Springfield, Ohio.

Janice Gunn, '57, and William Freeman, '57, August 24, Attleboro, Massachusetts.

Marie M. Wilson and Robert S. Fulton, '57, August 30, Pittsburgh, Pennsylvania.

1957 and 1959—Doris Ilene Wise, '57, and Bruce F. Gantz, '59, August 3, St. Michael, Pennsylvania.

1959 and 1960—Rita Harmon, x'60, and Roger Bell, '59, September 8, Columbus.

GRADUATE DEGREES

Sally Bodge, '54
Master of Education

Boston University, August 17

Robert E. Dunham, '53

Master of Arts
Ohio State University, August 30

Earl E. Hogan, '50

Master of Arts
Ohio State University, August 30

Kenneth W. Kohn, '54

Master of Science (Radio-Television)

Syracuse University, June 3

Tom L. Sefton, '54

Doctor of Osteopathy
Des Moines Still College of Osteopathy and Surgery, May 31

William M. Winston, '51

Master of Education
Miami University, June, 1957

Robert W. Winner, '51

Doctor of Philosophy
Ohio State University, August 30
(Continued on Third Column)

STORK MARKET

1937—Capt. and Mrs. William J. Huey, (Dorothy Rupp, '37), a son, September 13.

1943 and 1947—Mr. and Mrs. Marion C. Chase, '47, (Jean Unger, '43), an adopted daughter, Susan Jay, born September 6, adopted September 23.

1945—Mr. and Mrs. DeWitt B. Kirk, '45, a son, DeWitt Benham, Jr., September 15.

1947—Mr. and Mrs. Dura W. Jones, Jr., '47, a daughter, Caren Lee, July 16.

Mr. and Mrs. Guy Lemaster, '47, (H. Ruth Ridenour, '47), a son, Bart Fietcher, June 17.

1947 and 1949—Mr. and Mrs. James C. Kraner, '47, (Virginia Cole, '49), a son, James Cole, September 8.

Mr. and Mrs. Herbert Miller '47, (Susan Martin, x'4), an adopted son, Stuart Alan, born May 26, adopted August 13.

1948—Mr. and Mrs. Don E. McCualsky, '48, (Mary Ann Augspurger, '48), a daughter, Melanie Ann, April 21.

1948 and 1949—Mr. and Mrs. Richard Shoemaker, '48, (Marion Daniels, '49), a daughter, Jane Ellen, September 3.

1949—Mr. and Mrs. Guy C. Bishop, Jr., '49, a son, Jeffrey Clayton, June 11, 1953, and a daughter, Jill Lenore, April 22, 1957.

1949 and 1950—Mr. and Mrs. John Albrecht, '49, (Joan Hopkins, '50), a son, Dan Scott, August 27.

1949 and 1951—Mr. and Mrs. H. E. Pflieger, x'51, (Marilyn Call, '49), a daughter, Marta Ann, June 11.

1950—Mr. and Mrs. Louis J. Bucco, '50, (Rosa M. Rubino, '50), a daughter, Cynthia Kathleen, June 12.

Mr. and Mrs. John Forbes, Jr., (JoAnne Curl, '50), a daughter, Phyllis Lynn, June 12.

Mr. and Mrs. George C. Pratt, (Margaret Miller, '50), two sons, Roy Wesley, April 29, 1956, and George Andrew, April 8, 1957.

Rev. and Mrs. James Recob, '50, (Betty Jane Knight, x'50) a daughter, Jane Anne, August 7.

1950 and 1952—Mr. and Mrs. Llewellyn E. Bell, '52, (Elizabeth Ann Sparks, '50), two daughters, Luanne Kay, April 21, 1954, and Denise Lynne, September 7, 1957.

1951—Mr. and Mrs. John E. Hicks, '51, (Joan Young, '51), a daughter, Pamela Jo, April 26.

1951 and 1952—Dr. and Mrs. Robert B. Brown, '51, (Ann Carlson, '52), a daughter, Catherine Jane, August 5.

Mr. and Mrs. Daniel R. Fallon, '52, (Mary Ellen Matson, '51), a daughter, Karen Ellen, February 5.

Mr. and Mrs. Fred Martinelli, '51, (Ruth Williams, x'52), a son, Jeffrey Paul, July 11.

TOLL OF THE YEARS

1891—Cora Ella Scott, '91, died August 16, in Lebanon, Ohio.

1893—Mrs. Clara Weaver (Clara Nunemaker), x'93, died June 29, in Columbus, Ohio.

1910—Mrs. S. J. Evarts (Katherine Stofer), '10, died September 19, in Minneapolis, Minnesota.

1915—Charles Russell Bennett, '15, died August 15, in Westerville.

1927—Paul M. Roby, '27, died September 26, in Hudson, Ohio.

Graduate Degrees Continued

Ned W. Woolums, '54

Master of Arts

Ohio State University, August 30

C. David Wright, '53

Bachelor of Divinity

Oberlin School of Theology, June 10

David S. Yohn, '51

Doctor of Philosophy

Ohio State University, August 30

The following graduated May 6, 1957, from Evangelical Theological Seminary, Naperville, Illinois, with the Bachelor of Divinity degree:

James Bloom, '54

Donald Oglesby, '54

Allan H. Zagray, '54

Stork Market Continued

1951 and 1953—Mr. and Mrs. William M. Drenton, '51, (Shirley Marie Dennis, '53), a son, Douglas William, September 19.

1952—Rev. and Mrs. Harry E. Hull, '52, a daughter, Beth Cary, August 17.
Mr. and Mrs. Lowell Morris, '52, an adopted daughter, Cindy Anne, born on July 12, adopted July 26.

Mr. and Mrs. Richard King Roensteel, '52, (Naomi Mann, '52), a son, Jeffrey Scott, August 10.

1952 and 1955—Mr. and Mrs. Max E. Mickey, '52, (Alice Carlson, x'55), a son, John Clark, May 28, 1957.

1953—Rev. and Mrs. Lowell Bassett, '53, a son, Larry Dale, July 27.

Mr. and Mrs. David C. Flanagan, (Mary Lou Poorman, '53), a daughter, Eileen Carol, April 10.

Mr. and Mrs. Gene W. Kemp, (Janet Lou Painter, '53), a son, Kevin David, September 24.

1954—Dr. and Mrs. Tom L. Sefton, '54, a son, Thomas Lyman, September 4.

Rev. and Mrs. Allan Zagray, '54, (Mardell Boyce, '54), a daughter, Kristine Anne, September 22.

1954 and 1955—Rev. and Mrs. James Conley, '54, (Marjory Conley, '55), a son, Gregory James, September 6.

1954 and 1956—Mr. and Mrs. Wilbur W. Kirk, '54, (Dolores Tomer, x'56), a son, Kenneth Andrew, May 30.

1955 and 1956—Mr. and Mrs. Joseph Eschbach, '55, (Mary Ann Charles, '56), a daughter, Cheryl Louise, July 13.

1957—Mr. and Mrs. James Williams, '57, a son, James Dyer, August 5.

Miss Leonie L. Scott
40 Plum Street
Westerville, Ohio

'92

bulletin board

FALL HOMECOMING

See page 11 for complete schedule of the 1957 Fall Homecoming activities.

ACCOMODATIONS

Do you need a room over the homecoming week-end? Your alumni office will be glad to make reservations for you if you make your needs known in advance.

SCIENCE TEACHERS

Otterbein alumni who are high school teachers of science and would like to attend the Science Day described on page 5, are invited to write Dr. Wade S. Miller at Otterbein for reservations and program information.

DAYTON AND MIAMI VALLEY ALUMNI

The annual fall banquet of the Dayton and Miami Valley Alumni Association will be held Wednesday, November 6, at the Wishing Well, Centerburg, Ohio. For reservations call Mrs. Robert Barr, telephone—Walnut 7293.

Watch for Christmas tree sale by the Dayton-Miami Valley Alumni Association in December.

OPEN HOUSE

Dr. and Mrs. Paul L. Frank invite alumni and friends to their unique new home at 39 South Vine Street from 4:00-6:00 p.m. Homecoming Day. They have remodeled into a home the former Evangelical Church on Vine Street.

"O" CLUB

Members of the "O" Club are reminded of a meeting at 11:00 a.m. Homecoming Day. Tickets are now available for the minstrel show to be given at Cowan Hall, November 22 and 23. Dwight Ballenger, '39, is in charge of the minstrel show.

BASKETBALL SCHEDULE 1957 - 1958

Dec. 5	Ohio Wesleyan	Away
Dec. 10	Muskingum	Home
Dec. 16	Ohio Wesleyan	Home
Dec. 18	Wittenberg	Home
Jan. 9	Heidelberg	Home
Jan. 11	Kenyon	Away
Jan. 14	Capital	Home
Jan. 17	Hiram	Away
Jan. 18	Akron	Away
Jan. 25	Oberlin	Away
Jan. 28	Marietta	Home
Feb. 1	Mt. Union	Home

HOMECOMING

Feb. 4	Muskingum	Away
Feb. 8	Heidelberg	Away
Feb. 11	Capital	Away
Feb. 13	Denison	Home
Feb. 15	Wooster	Away
Feb. 22	Wittenberg	Away
Home games begin at 8:00 p.m.		

OTTERBEIN COLLEGE CALENDAR

1957

Saturday, October 26	Fall Homecoming
Saturday, November 23	Science Day and Dedication of Clements Hall.

1958

Saturday, February 1	Winter Homecoming
Saturday, May 10	May Day
Saturday, May 31	Alumni Day
Sunday, June 1	Baccalaureate Sunday
Monday, June 2	Commencement

Flash

Clements Hall, the newest dormitory for women at Otterbein will be dedicated on Saturday, November 23. Dr. Charles F. Kettering will speak at the 2:15 p.m. dedication services.

Otterbein defeated Oberlin in football, 34-19.