

New Year's
Issue
1957

otterbein towers

OTTERBEIN COLLEGE

OTTERBEIN TOWERS

CONTENTS

Editor's Corner	2
Cover Page	2
Alumni President's Greetings	3
Alumni Club Presidents	3
Alumni Club Meetings	4
Reign at Fall Homecoming	5
The Administration	6
Faculty News	7
Sons and Daughters of Alumni	8, 9
International Students	10
Sports	11
Class of 1956	12
Successful in Politics	13
Flashes from the Classes	14
Births — Deaths — Marriages	15
Bulletin Board	16

the **EDITOR'S** *corner*

Otterbein College has always been proud of the fact that it has been a co-educational college from the beginning. It was, in fact, the second institution of higher learning in the world to open its doors on equal terms to women, Oberlin having been the first.

This year, 1957, Otterbein will celebrate the one hundredth anniversary of the first graduating class. The first graduation class in 1857 consisted of two women—Sara June Miller and Mary Kate Winter.

This issue and the next two issues of TOWERS will feature both the present and the past education of women at Otterbein. In the fourth issue this year, it is our desire to present an article on the future education of women at Otterbein.

Otterbein is proud of her alumnae, who are successful in many fields of endeavor.

the **COVER** *page*

Women student leaders at Otterbein are featured on the cover picture taken in the lounge of Clements Hall. They are all sorority presidents except one, who is head of the Women's Student Government Board.

Pictured left to right, standing are: Sally Gordon, Owls, Springfield, O. and Marilla Clark, Arbutus, Dayton, O. Seated, left to right are: Astrida Salnais, Greenwich, Dayton, O.; Gay Fravert, Tau Delta, Dayton, O.; Elaine Ellis, W.S.G.B. President, Baltimore, Md.; Carol Peterson, Talisman, North Olmsted, O.; and Beverly Brumley, Onyx, Dayton, O.

*"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.

December, 1956

Volume XXIX

Number 2

MEMBER AMERICAN ALUMNI
COUNCIL

ASSOCIATION OFFICERS

President

Carl C. Byers, '32

Ex-President

Raymond L. Jennings, '43

Vice Presidents

Dwight R. Spessard, '41

Robert Short, '33

Melvin Moody, '36

Secretary

Sara Kelsner Steck, '37

Members-At-Large

Daniel A. Harris, '23

Morris E. Allton, '36

John A. Clippinger, '41

Faculty Representatives

R. F. Martin, '14

Robert W. Hohn, '38

Ex-Officio

Albert V. Horn, '49

FROM THE ALUMNI PRESIDENT

Dr. Carl C. Byers, '32

Dear Fellow
Alumni-members:

Letters are used to form words. Words put together give us phrases, sentences, and slogans. Fine words, noble phrases, and good intentions may be wonderful, but not enough.

Slogans are an important part of the American way of life, but slogans are mere words. It takes people to breathe life and meaning into slogans. That's where you and I fit into this word picture.

Take the word A L U M N I. Unless U and I are in Alumni, there would be no Alumni. Being in it makes it merely a word. Whether it takes on life and meaning for Otterbein depends upon what YOU and I and approximately 6000 other Alumni friends do about it.

What is the Otterbein College Alumni Association? People, to be sure, but it's more than that. It is a spirit. It's the spirit of past and present generations who have been privileged to sit at the feet of Otterbein, a Liberal Arts Christian College,—there to be inspired not only mentally, but also spiritually.

This spirit of Alma Mater, *united*, (U and I) can do great things. You can't legislate it. It's a voluntary quality that has to be

caught by you, and you, and me. It incites a warm, wonderful feeling, of comradery and belongingness that inspires us to say, "I'm proud to belong to Otterbein."

Don't just belong. Be an attender and a participator. The joy of being alive comes from immersion in something that we know to be bigger, better, and more enduring than we are.

Otterbein's new goal of \$170,300 to match the Ford grant and to be used for faculty salaries gives us a challenge as well as an opportunity to be a part of our Alma Mater. We all owe so much to others. Maybe we should ask ourselves—what will others owe to us?

We've heard from many of you, but not nearly enough. Take time to drop us a line. Don't just sit on the bank and wiggle your toes in the water. Immerse yourself. Jump in—get wet all over. C'mon in. The water's fine at Otterbein.

ALUMNI CLUB PRESIDENTS

Ohio Clubs

Akron	George Simmons '47
Cincinnati	Maurice E. Gribler '45
Cleveland	Margaret Oldt '36
Columbus	Harold C. Martin '33
Columbus Women's Club	Mrs. Robert G. Schmidt (Marylee Jarrett) x'49
Dayton	Richard Bridgman '49
Hamilton	Malcolm Clippinger '43
Middletown	Richard Hofferbert '50
Toledo	Mrs. B. F. Richer '19 (Edith Mead)
Westerville	Mrs. Donald Hanawalt '41 (Rita Kohlepp)
Wooster-Ashland- Mansfield	Mrs. Karl J. Garling '32 (Mildred Forwood)

Other States

Greensburg, Pa.	Harold K. Darling '24
Johnstown, Pa.	Leo Jamison '49
Philadelphia, Pa.	Elvin H. Cavanagh '26
Pittsburgh, Pa.	Arthur B. Fulton '51
Boston, Mass.	Elmer N. Funkhouser, Jr. '38
Buffalo, N. Y.	Donald R. Martin '47
New York, N. Y.	Frank L. Durr '25
Northern Indiana	Mrs. Herbert Holmes '29 (Margaret Edgington)
Detroit, Michigan	Mrs. Calvin Peters '31 (Margaret Miller)
Southern California	Dr. O. W. Albert '09
Washington, D. C.	Robert E. Kline '18

Regular Meeting Dates

Pittsburgh	First Saturday in October
Columbus Women's Club	Third Wednesday of each month
Northern Indiana	Saturday following Mother's Day

The Association

ACTIVE ALUMNI CLUBS

OTTERBEIN WOMEN'S CLUB OF COLUMBUS

The Otterbein Women's Club of Columbus was organized in the spring of 1953 to create a feeling of friendship among its members and to advance the spirit of Otterbein in the Columbus area; to recruit prospective students for the College, to support Otterbein-sponsored functions, and to concentrate the club's resources in support of any special campaign. The membership consists of alumnae and wives of alumni residing in Franklin County. The club meets the third Wednesday of each month in the various members' homes.

Officers

President.....Mrs. Robert B. Schmidt
(Mary Lee Jarrett, '49)
Vice-President
.....Mrs. Richard Shoemaker
(Marion Daniels, '49)
Secretary.....Mrs. John Canfield
Treasurer.....Mrs. Robert Haines
(Johnny Dailey, '49)

Committee Chairmen

Publicity.....Mrs. Dura W. Jones
Ways & Means
.....Mrs. Dale Rockhold
(Jo Williams, '50)
Program.....Mrs. J. G. Conklin
(Sally Lou Wood, '49)
Sales Tax Stamps
.....Mrs. Charles Runyon
(Jane Stevenson, '48)
Hostess.....Mrs. J. C. Kraner
(Virginia Cole, '49)
Membership
.....Mrs. Richard Shoemaker
(Marion Daniels, '49)
Promotion.....Mrs. Robert Vance
(Evelyn Bender, '47)

The club has purchased for their presidents a gavel which is passed along each year and is engraved with the name of each president and her years of service.

Fund-raising projects in past years have included a rummage sale, bake sales, the selling of greeting cards, plastic products, and the pennants at homecoming games. The fund-raising project for this year has included a toy party and the sale of Christmas candy. A rummage sale is planned for the fu-

ture. The group has contributed to the college Development Program over the past three years.

A variety of interesting programs in the past has included presentations from the Otterbein Departments of Speech and Music, as well as talent from within the group and from outside sources. This year the club listened to a talk on self-improvement from a representative of a modeling school, heard a speaker from the Columbus Gallery of Fine Arts, and had a demonstration of Christmas decorations.

Each year a Christmas party is held, at which some form of charity work is carried on. Future programs will include a book review by Norman Dohn, '43, Sunday editor of the Columbus *Dispatch*; a visit to the local gas company; a discussion of cancer; and a meeting to be held at the Columbus Garden Center and Nursery.

The Otterbein Women's Club of Columbus is always looking for new members. If you would like to attend, the group will be glad to hear from you.

PITTSBURGH

The annual meeting of the Pittsburgh Alumni was held Saturday evening, October 6, at the downtown Y.M.C.A. Dr. A. P. Rosselot, '05, represented Otterbein at the meeting. Stanton W. B. Wood, '17, has served as president of the group during the past year. New officers elected for next year are Arthur B. Fulton, '51, president, and Mrs. Mary Jo Wood Brown, '48, secretary-treasurer.

AKRON

The Akron Club enjoyed a dinner meeting on October 6 prior to the Otterbein-Akron football game at the Rubber Bowl in Akron. Dr. Harold B. Hancock and Mr. Arthur L. Schultz were present from the campus. George Simmons, '47, is president of the group.

WESTERVILLE

The Westerville Otterbein Women's Club held a tea for new members on Sunday afternoon, October 7, in the Association Building. Guests included the new women faculty members and wives of new

faculty members at Otterbein.

Mrs. Donald Hanawalt (Rita Kohlepp, '41), president of the club, announces that the annual banquet honoring the Otterbein Woman of the Year will be held on Saturday, March 2, in Barlow Hall.

WOOSTER-ASHLAND-MANSFIELD

Alumni in the Wooster-Ashland-Mansfield area met on Saturday evening, October 13, in the beautiful social rooms of the West Main Street E.U.B. Church, Mansfield. The meeting was in the form of an open house with prospective students for Otterbein as special guests. Mr. Arthur L. Schultz, represented Otterbein and showed colored slides of the campus and campus activities.

Mrs. Karl J. Garling (Mildred Forward, '32) is president of the group and Mrs. Virgil T. Raver (Lucy Hanna, '30) is program chairman.

DAYTON

Over 110 Dayton area alumni met on Wednesday evening, October 24, at the Wishing Well in Centerville for dinner. Professor Wayne E. Barr, '43, served as toastmaster for the evening program arranged by a committee headed by Mr. and Mrs. Wendell A. Hohn, '36 (Kathryn Winifred Moore, '36). Featured speaker was Dr. Harvey C. Hahn, an honorary alumnus of Otterbein. Dick Bridgeman, '49, is the president of this largest Otterbein alumni club.

BOSTON

Twenty Otterbein alumni in Massachusetts attended an informal Sunday afternoon meeting and buffet supper at the Concord home of Mr. and Mrs. Elmer N. Funkhouser, Jr., '37, (Gladys McFeeley, '38). The executive secretary of the Alumni Association, Mr. Arthur L. Schultz, was present. The time was profitably spent in renewing old acquaintances and hearing something about the current activities on the campus.

NEW YORK

A small but enthusiastic group of alumni living in the New York

City area met on October 31 in the lounge of New York Biblical Seminary on 49th Street.

Mr. Arthur L. Schultz represented the college. Frank L. Durr, '25, the club president, arranged all the details of the meeting. Refreshments in harmony with the Halloween season were served. Plans were discussed for a future dinner meeting of the group.

PHILADELPHIA

Philadelphia alumni met for dinner at the Robert Morris Hotel on Saturday evening, November 3. Elvin H. Cavanagh, '26, president of the group, and Mrs. William A. Stauffer (Pauline Stubbs, '22), club secretary, planned the delightful affair. Mr. Arthur L. Schultz reported from the campus.

WASHINGTON

Robert E. Kline, '18, arranged for a meeting of the Washington, D. C., area alumni for Sunday afternoon, November 4, in the spacious parlors of the Arlington, Virginia, E.U.B. Church. Mr. Arthur L. Schultz brought a "State of the College" report and all alumni present introduced themselves and spoke of their experiences at Otterbein. Refreshments were served at the conclusion of the meeting. Guests of the group were Rev. George E. Schnabel, pastor of the host church, and Mrs. Schnabel.

SOUTHERN CALIFORNIA

Dr. O. W. Albert, '09, president of the Southern California club, reports that 39 attended their November 30 dinner meeting held at the Holiday House Restaurant in San Marino, California. Dr. Alfred H. Weitkamp, '04, was the featured speaker and showed colored slides of the campus. Singing of favorite Otterbein songs was a feature of the meeting.

DETROIT

The January meeting of the Detroit club was held at the home of Dr. and Mrs. Joseph Eschbach, '24, (Marguerite Weatherill, '24). Dr. A. P. Rosselot and Dr. Lavelle Rosselot were present from the campus and spoke about the project of the foreign language department in producing the first complete sound-film textbook in the history of education.

Reign At Fall Homecoming

Miss Judy Jenkins of Cleveland, a member of Arbutus Sorority, reigned as 1956 fall Homecoming Queen last October at Otterbein. Members of the court pictured above, left to right, are Carol Carles, Onyx, Dayton, O.; Kay Dornan, Tau Delta, Attica, O.; Miss Jenkins; Carol Hunsicker, Talisman, Akron, O.; Joyce Kistler, Owls, Lancaster, O.; and Margaret Voigt, Greenwich, Old Tappan, N.J.

Several features of the 1956 fall homecoming program attracted one of the largest crowds in recent years. The coffee hour in the new Clements Hall lounge was the principal morning activity. The Westerville Otterbein Women's Club was in charge, with Alumni president Dr. Carl C. Byers extending greetings to the many in attendance.

Arbutus Sorority had over 150 in attendance at their fortieth anniversary luncheon. Other sorority and fraternity luncheons were well attended.

Afternoon activities were centered at the Otterbein Memorial Stadium. Prior to the gridiron contest between Otterbein and Hiram, the homecoming parade was held, featuring floats built around the theme of "The Highland Fling." Members of the 1946 Ohio Conference championship football team at Otterbein were presented by Athletic Director Harry W. Ewing prior to the crowning of the Homecoming Queen at halftime.

Following the football game, many alumni inspected the new sorority rooms on the ground floor of Clements Hall. The day was brought to a successful conclusion with an excellent presentation of the musical play "Brigadoon" in Cowan Hall and a dance at Barlow Hall. Sunday morning saw a capacity attendance at morning worship services in the First E.U.B. Church.

The homecoming program for alumni was arranged by Mrs. Sara Kelser Steck, '37, Mrs. Jean Unger Chase, '43, Robert W. Hohn, '38, and Edwin "Dubs" Roush, '47.

The Ohio Foundation of Independent Colleges is in its sixth year.

Gifts to the Foundation are sought from industrial and business corporations, and educational and charitable foundations operating in Ohio. The presidents of the member colleges are expected to give at least ten days a year to this work of the Foundation. They call on corporation heads to tell the story of the Foundation and to emphasize the current financial needs of Ohio's independent (non-tax supported) colleges and universities. Trustees and alumni in certain cities render valuable service in making contacts with corporations along with school presidents. Mr. Vance E. Cribbs, Chairman of the Otterbein Board of Trustees, is an influential OFIC leader in the Middletown-Hamilton area.

Member colleges in the Ohio Foundation since 1952 have increased from 18 to 27, and donations have risen from \$170,000 in 1952 to \$643,000 in 1956. Otterbein's share has grown from \$9,500 to \$26,300 in the same period. In 1952 there were 85 donors and in 1956 there were 640.

CORPORATION SUPPORT

Six years ago when the Foundation was new, corporation responsibility for the current needs of higher education was not widely accepted. It was hard to convince many corporation heads. A few executives such as A. A. Stambaugh, then president of the Standard Oil Company of Ohio (Sohio), were pioneers in acknowledging the importance of corporation support for Ohio's independent colleges. But pioneers are always few and many corporation presidents and board members were slow to commit corporation funds for the current operating budgets of institutions of higher learning. However, the tide has turned. Today the needs of the independent colleges are well known, and a great number of corporations have assumed their responsibility to render annual assistance.

Otterbein's President Says

Dr. J. Gordon Howard, '22, is pictured watching the freshman bonfire last fall.

When the president of Otterbein today meets the president of an Ohio corporation face to face, there is very little argument about the

needs of the colleges or about the desire of the corporation to be helpful. Usually the main topic of conversation is the "product" of the colleges and universities, namely, the new graduates. How well prepared are graduates to meet the heavy demands which modern business and industry place upon them? Where much is invested, much is expected. Corporations are willing to give dollars to colleges, provided colleges in turn will give to industry the men and women who are desperately needed.

LEADERS WANTED

Corporation heads will say, one after the other: Please give us college graduates who have the potentialities for *leadership*. We need more young people who can carry responsibility and learn to make decisions. We have plenty of people for routine jobs. In fact automation is rapidly displacing the routine worker. In industry and business the need for the future is leadership—men and women of integrity and intelligence who understand human nature, who can build an organization, develop team spirit, analyze problems, find answers, sell ideas to others, and who are self-starters with the built-in motivation to stay with a job until it is done and done well.

Furthermore, corporation heads repeatedly say: We will give college graduates the special training required for our type of business. We have an extensive educational program for that purpose. We need from the colleges young people who are educated broadly with depth at certain points, who have a knowledge of history and past experience, an understanding of the contemporary world and its problems, and some ability to foresee the trends of the future.

TRAINING LEADERS

Special training is still important to industry, but today the role of the specialist comes second. First, industry desires young men and women who are well informed, yet teachable, cooperative in dealing with people at all levels, capable of making right decisions and de-

pendable in carrying responsibility.

This call of industry places the liberal arts college high in the American educational pattern. It has been the historical purpose of the liberal arts college to train young people not for a special job, but for the assumption of leadership with many relationships and activities.

The term "leadership" of course is used in a broad sense. It may mean the leadership which asserts itself publicly in organizational life and with large groups of people. Or it may refer to the leadership that functions quietly in the creation of new ideas and new goals, which in turn produce new products, new projects and new behavior on the part of human beings.

Otterbein College for 110 years has been helping young people prepare themselves for leadership. Today Otterbein College continues to fulfill its mission as a school where young people are prepared to lead in industry and business as well as in church and state.

THANKS TO BILL DRENTON

Bill Drenton, '51, recently chosen to head the news film department of WBNS-TV, Columbus, was technical advisor for the French film produced by Otterbein College. He trained Dr. Lavelle Rosselot in the use of camera equipment and techniques prior to the filming of the movie last summer in France. His technical assistance, offered without charge, is deeply appreciated.

MOTHER'S WEEKEND

The YWCA sponsored a Mother's Weekend on the campus. A welcoming tea with a short program was held for the mothers on Saturday afternoon, January 12. A dinner followed at Barlow Hall, after which a Harmony Night program was held in the Cowan Hall auditorium. The show featured quartets in competition from the sororities and fraternities. Winners were the Owls Sorority and Zeta Phi Fraternity.

The weekend concluded with mothers and daughters attending various local churches.

Faculty Doings

FEATURED SPEAKER

Dr. Lavelle Rosselot, Professor of French, will be featured speaker at the April 6 meeting of the foreign language group of the Ohio College Association to be held in Columbus. She was also featured speaker at the fall meeting of the Ohio Chapter of the American Association of Teachers of French held at Hiram College.

EVENING CLASS HELD

Professor John W. Bott of the Department of Elementary Education is teaching an evening class with three hours of college credit in Reading Methods. The course is designed for teachers seeking their college degrees and for others preparing for teacher certification.

AWARD RECEIVED

Dr. Robert Price, chairman of the English department, continues to be honored for his recent book. Recently the American Association for State and Local History in its annual meeting at Sturbridge, Massachusetts, gave Dr. Price a special award for his book "Johnny Appleseed: Man and Myth." The nominating citation read: "The romantic story of John Chapman, which attracted numerous fictions and fictional biographies, has finally found its right recorder."

CONSULTANT

Mrs. Faye L. Smith, Assistant Professor of Business Education, acted as a consultant in the area of beginning typewriting for a group of high school business education teachers at the annual meeting of the Central Ohio Teachers Association last fall in Columbus.

ARTICLE PRINTED

Dr. Harold B. Hancock is the author of an article appearing in the September, 1956, issue of *Delaware History*. Entitled "The Campaign and Election of 1860," it is based on his doctoral dissertation "The Political History of Delaware During the Civil War."

ENGLISH LABORATORY

Mrs. Marguerite Nelson, Assistant Professor of English, will direct an English laboratory during the second semester. The purpose is to aid students in the mastery of specific writing problems.

Campus News

WHO'S WHO

Twelve seniors have been named for the 1956-57 edition of *Who's Who in American Colleges and Universities*. Seniors honored are: Marilla Clark, Betty Gibson, and Astrida Salnais, Dayton, O.; William Freeman and Alan Norris, Westerville, O.; Janice Gunn, Attleboro, Mass.; Robert Henn, Brookville, O.; Allen Kepke, Fairview Park, O.; Eileen Fagan, Blairsville, Pa.; John Howe, Ashland, O.; Sally Gordon, Springfield, O.; and Elaine Ellis, Baltimore, Md.

ORCHESTRA CONCERT

Ralph Marterie and his famous orchestra will present a concert of popular music in Cowan Hall, Monday evening, February 11.

HEATING PLANT

The Executive Committee of the Board of Trustees of Otterbein recently authorized the building of a new heating plant and service building to cost approximately \$300,000. The present facilities, rebuilt in 1939, are inadequate to meet the needs of an expanded campus which has added five major buildings in the past ten years.

Business Manager Sanders A. Frye says that the heating plant and service building together, with necessary distribution tunnels, will be erected on college-owned property off the main campus, south of West Park Street near Alum Creek. The old heating plant and smoke stack will then be torn down in order to make a more beautiful main campus for the college.

DELTA TAU CHI

The Life Work Recruits at Otterbein have changed their name to the Greek letters Delta Tau Chi, which means "Servants of Christ."

Delta Tau Chi is a campus organization for students who are preparing for church vocations such as the Christian ministry, missionary services, and Christian education. During the year this organization provides scores of deputations which assist the ministers and churches of the cooperating territory.

Sons And Daughters Of Otterbein Alumni

Front row, left to right

John Howe

Father: J. Ruskin Howe, '21
Mother: Mary Elizabeth Brewbaker, '24

Tom LeBlanc

Grandfather: Porter Elmer Wright, x'49

Ralph Barnhard

Father: Clyde M. Barnhard, '26
Mother: Marguerite Gould, '23

Lewis Frees

Father: Lewis S. Frees, '29
Mother: Elva Moody, '29

David Heck

Father: J. Parker Heck, '30
Mother: Geraldine Bope, x'33

William Titley

Father: Norris C. Titley, '32

Emily Bale:

Father: William G. Bale, '50
Mother: Evelyn Edwards, '30
Grandfather: Fred G. Bale, x'07

Susan Bogner

Father: John M. Bogner, '39

Carole Lou Roberts

Mother: Rachel Cox, '18

Lois Scott

Father: Arthur F. Koons, '34

Alan Norris

Father: Russell Norris, '24
Mother: Dorothy Schrader, '31

Richard Charles

Father: Philipp Charles, '29
Mother: Dorothea Flickinger, x'32
Grandfather: Oscar H. Charles, '07
Grandmother: Caroline Lambert, '01

Second row, left to right

Lew Shaffer

Father: Glen C. Schaffer, '32
Mother: Zelma Shauck, '34

Lorraine Crawford

Father: John L. Crawford, x'28
Mother: Josephine Drury, '28

Elaine Baker

Father: John C. Baker, Jr., '36
Mother: Jessie H. Gantz, x'36
Grandfather: J. Clarence Baker, '10
Grandfather: A. L. Gantz, '00
Grandmother: Jessie L. Kohr, '01

Mary Sue Webner

Mother: Lucile Lambert, '25
Grandfather: William O. Lambert, '00
Grandmother: Loretta Adams, x'03

Blanche Gehres

Father: Joseph H. Gehres, x'22

Nancy Werner

Mother: Margaret Mathews, x'29
Grandfather: John Wilbur Mathews, x'00

Joan Durr

Father: Frank Durr, '25

Carolyn Shafer
Mother: Ruth E. Trevorrow, '28

Lois Ann Stebleton
Mother: Edith Moore, '27

Patricia Lucille Kidner
Mother: Gwendolyn Clark, x'30

Wally Schott
Father: Otho E. Schott, '28
Grandfather: A. L. Gantz, '00
Grandmother: Jessie L. Kohr, '01

Jacob H. Elberfeld
Mother: Mary Elizabeth Hansel, '54

Third row, left to right

Dave Noble
Mother: Mary Samuel, '32

Julia Nicholas
Father: Orion S. Nicholas, '29

Sally Wright
Father: Robert C. Wright, '22

Sarah Howard
Father: J. Gordon Howard, '22
Mother: Rhea McConaughy, '23
Grandfather: Alfred T. Howard, '94
Grandmother: May Stevenson, '94

Pat Sliver
Grandfather: Orion Lester Shank, '95

Gwen Miller
Father: Verle A. Miller, '35
Mother: Margaret Priest, '35

Paula Peters
Mother: Mildred Wilson, '28

Carolyn Swartz
Mother: Ruth I. Shatzer, '36

Barbara Puderbaugh
Father: Franklin E. Puderbaugh, '30

Samuel L. Gantz
Grandfather: A. L. Gantz, '00

Allen Manson
Father: Palmer Manson, '47

Fourth row, left to right

Charles Cooper
Father: Charles H. Cooper, x'35
Mother: Rhea G. Moomaw, '33

Wayne Wright
Mother: Irene Bennert, '29
Grandfather: Dawes T. Bennert, '01
Grandmother: Olive Robertson, '02

Linda Clippinger
Father: Walter G. Clippinger, '31
Mother: Ruth Lenore South, '32

Betsy Messmer
Father: William K. Messmer, '36
Mother: Mary E. Mumma, '31
Great Grandfather: G. P. Macklin, '79
Great Grandmother: Mary Elizabeth Arford, '78

Wavalene Kumler
Father: Karl W. Kumler, '28

Connie Myers
Father: Robert T. Myers, '31

Sharon Lee Swank
Father: John G. Swank, '53

Joanne Albright
Mother: Marian E. Kiess, '30

Kathleen Barnette
Father: Kenneth T. Barnette, '32

Bruce Gantz
Grandfather: A. L. Gantz, '00
Grandmother: Jessie L. Kohr, '01

Fifth Row, left to right

Larry Neeley
Mother: Ida Marie Snelling, '21
Grandmother: Lillian Smith, A'93

Ted Huston
Father: James Edward Huston, '32
Mother: Zoe Switzer, '32

Charles Huhn
Father: Roger C. Huhn, '34
Mother: Eleanor Elizabeth Wagner, '34

Wayne Huston
(Brother of Ted Huston, see above)

Bill Freeman
Father: Harold Freeman, '23

Paul Warnes
Mother: Florence Wardell, '28

Robert Munden
Father: J. Robert Munden, '35
Mother: Ruth E. Stengel, '35

Bruce Keck
Father: Waldo Keck, '28
Mother: Pauline Knepp, '26
Grandfather: Orra E. Knepp, A'93

Second and third generation students at Otterbein who were not present when the picture was taken are:

Carolyn Cribbs
Father: Vance E. Cribbs, '20
Mother: Josephine Foor, '20

Marga Eschbach
Father: Joseph W. Eschbach, '24
Mother: Marguerite Wetherill, '24

Betty Gibson
Father: J. Lowell Gibson, '23

Marlene Lash
Father: W. Clinton Lash, '26

Barbara Noble
(Sister of Dave Noble, see above)

Fran Sadler
Mother: Mabel Jo Mozier, x'33

Mark Erisman
Father: Robert H. Erisman, '28
Mother: Charlotte Owen, '27

Jim Eschbach
Father: Carl B. Eschbach, '26

George Freese
Father: Joseph Freese, x'37

Craig Gifford
Father: Ray Gifford, x'17
Mother: Marie Wagoner, '18

Robert Hudock
Father: John Hudock, '28
Mother: Florence Rauch, '26

Joe Lehman
Father: Herman F. Lehman, '22

Vernon Vogel
Mother: Martha Alspach, '27

Byron Welch
Father: Raymond B. Welch, x'37

William Bale
Father: William G. Bale, '50
Mother: Evelyn Edwards, '30
Grandfather: Fred G. Bale, x'07

Left to right: Lily Keohokapu, Honolulu, Hawaii; Yong Min Kim, Seoul, Korea; Elizabeth Arismendi, Caracas, Venezuela.

Left to right: Lloyd Bailor, Africa, Calistro M. Izuka, Guan; Victor Sumner, Africa; and Peter Loleas, Greece.

INTERNATIONAL STUDENTS ON CAMPUS

Seven international students enrolled at Otterbein this year are making a valuable contribution to campus life. Through their attendance in classes, participation in extra-curricular activities, and associations with fellow students, they are a constant reminder that all men are brothers, living in one world with common aspirations and ideals.

Two of these students, Victor Sumner and Lloyd Bailor, represent Sierra Leone, Africa. Both graduated from Albert Academy and attended Fourah Bay College in Sierra Leone. Majoring in sociology, they both plan vocations in teaching upon returning to their native land.

A sophomore transfer student from Ohio State University is Elizabeth Arismendi, whose home is in Venezuela. Her father is employed by the Creole Petroleum Corporation in Caracas, Venezuela. She is majoring in French.

For the second year, Greece is represented in the student body by Peter Loleas, a sophomore. "Pete" is majoring in chemistry and plans to enter the field of chemical engineering following graduation in two years.

Calistro M. Izuka is a second year student at Otterbein and hails from Sinajura, Guam. He plans to enter the field of mechanical engineering. "Cal" first heard about Otterbein at his job in the Coca Cola bottling company on his island in the Pacific. Charles Hoover, '48, "the brother-in-law of my boss is a graduate of Otterbein and told me

about it," he said.

Lily Keohokapu is from Honolulu, Hawaii. Very popular with her classmates, Lily was elected vice-president of the freshman class and serves as president of King Hall. She is majoring in medical technology.

Yong Min Kim, whose address is Seoul, Korea, previously attended National College in Seoul, and last year was enrolled at Ohio State University. A junior this year at Otterbein, Kim is majoring in economics and is happy to be a member of the Otterbein family.

Junior Counselors For 1957-58 Selected

Eleven sophomore women have been selected to serve as junior counselors in King Hall next September.

The candidates, chosen on the basis of scholastic, social, and leadership abilities, have been announced by the Dean of Women, Joanne Van Sant, as follows:

Elaine Baker, Butler, Pa.
Joan Durr, Falls Church, Va.

Arline Horter, Haddonfield, N. J.
Wavalene Kumler, Columbus, O.
Betsy Messmer, Dayton, O.
Dawn Miller, Granville, O.
Marilyn Miller, Westerville, O.
Bonnie Paul, Johnstown, Pa.
Anne Rose, Canal Winchester, O.
Patricia Sliver, Germantown, O.
Helen Wells, Lancaster, O.

VARSITY "O" HIGHLIGHTS

One of the highlights at the fall homecoming was the return of over eighty members and their guests to the "O" Club dinner-business meeting in the faculty dining room at Cochran Hall.

This meeting marked the first anniversary of the organization which was founded a year ago in cooperation with the college administration. Its purpose is to acquaint more student athletes with Otterbein; to assist worthy student athletes in obtaining grants and employment; to establish additional financial aid for student athletics; to assist the athletic department whenever possible; and to promote the well-being of Otterbein and its athletic program in every manner consistent with the desires of the college administration.

Officers elected for the new year are:

Francis Bailey, '43, president; Dwight Ballenger, '39, vice president; John Zezech, '44, secretary; Horace Troop, Jr., '50, treasurer. Members of the Board of Directors are retiring president, Edwin Roush, '47, John Ruyan, '48, and William Barr, '46.

Oldest member present was Charles E. Yost, x'03, Franklin, Ohio.

BASKETBALL SEASON STARTS SLOWLY

The Otterbein cage team, while steadily improving, dropped seven consecutive games before winning their first in the 1956-57 season. Only two seniors are on the squad and prospects for the future look promising.

Basketball Results to date:

Otterbein 67	— O. Wesleyan	80
Otterbein 49	— Denison	76
Otterbein 66	— Muskingum	69
Otterbein 63	— Wittenberg	72
Otterbein 70	— Capital	76
Otterbein 77	— Marietta	80
Otterbein 87	— Heidelberg	92
Otterbein 66	— Hiram	63

ATTENTION VARSITY "O" MEMBERS

Alumni members of Varsity "O" who have not been receiving their annual Varsity "O" card are asked to communicate with me. We are endeavoring to bring our mailing list up-to-date. Many addresses are not available.

H. W. Ewing
Athletic Director

1956 FOOTBALL RESULTS

Otterbein 47	O. Northern	0
Otterbein 19	Oberlin	12
Otterbein 13	Akron	7
Otterbein 7	Mt. Union	19
Otterbein 7	Hiram	12
Otterbein 26	Marietta	13
Otterbein 0	Muskingum	65
Otterbein 7	Wash.-Jeff.	19
Otterbein 7	Capital	41

— —
133 — 188
Won 4 Lost 5

AFOCW CONFERENCE

The Women's Athletic Association of Otterbein will be hostesses for the Athletic Federation of Ohio College Women's Conference on March 1 and 2. Approximately 85 delegates, plus twenty faculty members, from twenty-two colleges will attend. Mrs. George Nelson, Mental Hygiene authority, of Columbus, will open the conference with the keynote address on Friday, March 1 at 2:00 p.m. The conference theme is "Interaction in Action"—the group process, and how it can effectively operate in both large and small groups.

FRONT ROW—Left to right: Bruce Bryce, McKeesport, Pa.; Charles Mohr, Melmore, O.; Tom Shields, Richwood, O.; Ronald Andrews, Dayton, O.; James O'Connor, Cincinnati, O.; and Bill Smithpeters, Mt. Vernon, Illinois. **BACK ROW**—James Day, Dayton, O.; Don Witter, Old Fort, O.; James Evilsizer, Urbana, O.; Stan Owens, Columbus, O.; Joe Cain, Ross, O.; and George Lewis, McConnelsville, O.

CLASS OF '56 — WHERE THEY ARE

- Ademu-John, Daniel, 2 Floregha Farm, Kissy Road, Freetown, Sierra Leone, West Africa.
- Anagnoston, Peter, Working at Sears, Roebuck until drafted, 32 Corona Avenue, Columbus, Ohio.
- Anderson, William, United Theological Seminary, 1810 Harvard Boulevard, Dayton 6, Ohio
- Armstrong, Virgil, Public Health Representative, USPHS (Communicable Disease Division), 2664 Mayfield Road, Cleveland, Ohio
- Bear, Laverne, 887 Stuart Drive, Cleveland, Ohio
- Beckley, Jerry, Flight Training USAF
- Bell, Richard, United Theological Seminary, Pastorate, Box 68 Ludlow Falls, Ohio
- Bence, Irvin, Graduate work in Civil Engineering, Carnegie Tech, Beaverdale, Pennsylvania
- Bentley, Sheldon, Graduate student in recreation, Springfield College, Springfield, Mass., 519 Willow Avenue, Altoona, Pennsylvania
- Bonnett, Walter, United Theological Seminary, 353 N. Robert Blvd., Dayton, Ohio
- Boucher, Elanor, Teacher, 322 Pear Street, San Bernardino, California
- Bowman, Marie (Griesmeyer), Teacher, 31½ Carrollton Avenue, Dayton, Ohio
- Bragg, Ralph; Harvard Law School; 54 Garfield Street, Cambridge, Massachusetts
- Brentlinger, Ann (Bragg); Receptionist at Ultrasonic Electronics Corporation; 54 Garfield Street, Cambridge, Massachusetts
- Briggs, Kathryn; Teacher, Ludlow High School; Rt. 2, Rinard Mills, Ohio
- Bullis, John; Complaint Adjuster for U. S. Stamp Agency, International Envelope Stamping Company until first of 1957, when report for duty as Lt. USAF; 616 Watervliet Avenue, Dayton, Ohio
- Bunch, (Vivian) Gail; Kindergarten teacher, 4528 Rainbow Road, South Euclid 21, Ohio
- Cassley, Thomas; Ray Bell's Clothing Store; 57 S. Spenling Avenue, Dayton, Ohio
- Castle, Richard; Pilot Training, USAF; 517 E. College Street, Bainbridge, Georgia
- Cave, Shirley; Secretary in Bank; 123 Dickson Street, Wellington, Ohio
- Charles, Mary Ann (Eschbach); Teacher, Haddon Heights High School; Park View Apts., 326 Commodore, Collingswood 6, New Jersey.
- Christ, Christy; Chemist at Delco Company in Dayton; 2405 Superior Avenue, Middletown, Ohio
- Clark, Richard; Graduate school, OSU; 60 Plum Street, Westerville, Ohio
- Clymer, Alta; Secretary at the Ohio Power Company; 508 W. Glenwood Street, North Canton, Ohio
- Cole, Eugene; Cost Accountant of Fisher Body Co., division of General Motors, until assignment to Flight Training, USAF, North High Street, Crestline, Ohio
- Cooper, Jacqueline; Second grade teacher, Thomas School; 242 Front Street, Berea, Ohio
- Downey, William E.; Chemist, Diamond Alkali Company; 234 Main Street, Perry, Ohio
- Edwards, Donald C.; Music Teacher Cuyahoga Falls; 673 Orchard Avenue, Barberton, Ohio
- Evans, William; Westinghouse; 2653 Graham Blvd., Pittsburgh 35, Pennsylvania
- Fisher, David; Coach, Jackson High School, 119 Chestnut Street, Jackson, Ohio
- Fisher, Charles; teacher; 103 N. Fifth Street, Youngwood, Pennsylvania
- Gallagher, John S.; Kilgore Manufacturing Company, Westerville, Ohio
- Griesmeyer, Dale; Teacher, Centerville, Ohio; 31½ Carrollton Avenue, Dayton, Ohio
- Haberman, Norton; Graduate Student, Syracuse University; 67-25 Dartmouth Street, Forest Hills, New York
- Harner, Ruth; Kindergarten teacher, Jefferson School; 2129 Rugby Road, Dayton 6, Ohio
- Hartzell, Dwight; Chemist at Frigidaire until Flight Training USAF in January, 1957; 4266 Janice Place, Dayton 5, Ohio
- Hellebrandt, Mary (Russell); Housewife; R. F. D. #4, Athens, Ohio
- Hert, Marilyn; Touring the United States, will do graduate work toward Master's degree in 1957; 624 La Veta, Los Angeles, California
- Hockensmith, Darrell; Reporter, Johnstown Tribune Democrat; 1213 Solomon Street, Johnstown, Pennsylvania
- Hodapp, Everett, Jr.; Mathematician, Wright Patterson A.F.B.; 1008 W. Fairview Avenue, Dayton 6, Ohio
- Hodson, Thelma Jean; Attending Physical Therapy School, University of Southern California; 915 W. 30th Street, Los Angeles 7, California
- Hopkins, Duane; USAF Flight Training; 118-D Kilmer, Billy Mitchell Village, San Antonio, Texas
- Howes, James; Battelle Institute, and Graduate School at OSU; 49½ E. College, Westerville, Ohio
- Hoyer, Mary Jo (Novaks); Biochemist, Dow Chemical Institute, Midland, Michigan, 1107 W. Carpenter, Midland, Michigan.
- Jacobs, Marilyn; Elementary music teacher at Canal Fulton and Clinton; 167 23rd Street, S.E., Massillon, Ohio
- Jaynes, Carol (Hopkins); housewife, husband in Air Force; 118-D, Kilmer, Billy Mitchell Village, San Antonio, Texas
- Jenkins, M. Darleen (Long); Bank Teller, Chicago; 220 North Brainard, Rear #2, Naperville, Illinois
- Johnson, William; Teaching at Hilliards, and working on master's degree at OSU; 79 N. Main Street, Hilliards, Ohio
- Kaiser, John H.; Business Secretary for the New York City YMCA Camps; Huguenot, Orange County, New Jersey
- Karns, Jean; Health and Physical Education teacher, High School; 328½ N. 8th Street, Upper Sandusky, Ohio
- Kauffman, Lois; Physical Education teacher; 140½ S. Elm Street, West Carrollton, Ohio
- Kinneer, Bill; Teacher, Westerville High School, Grad. School OSU; 14 E. Home St., Westerville, Ohio
- Korsborn, Rolfe; graduate student at University of Wisconsin, until Flight Training, 1957; 215 N. Brooks, c/o Allen F. Kifer, Madison, Wisconsin
- Kreider, Carole Ann (Bullis); housewife; 616 Watervliet, Dayton, Ohio
- Lakeman, Gilbert, Jr.; Teacher, 136 E. Logan Avenue, Westerville, Ohio
- Lamb, Thomas; Teacher, Hilliards High School; 1666 King Avenue, Columbus, Ohio
- Larkin, Lynn; U. S. Army, Fort Chaffee, Arkansas; Mowrystown, Ohio
- Laub, Josephine (White); housewife, husband, student at Otterbein; 3 West Main Street, Westerville, Ohio
- Lehner, Cora; 300 N. Elm Street, Prospect, Ohio
- Long, Robert; student, Evangelical Theological Seminary, Naperville, Illinois; 220 North Brainard, Rear #2, Naperville, Illinois
- Loutzenhizer, Kathryn; Second grade teacher; Tillbrook Drive, Pitcairn, Pennsylvania
- Lutz, William; minister; Route 1, Johnstown, Ohio
- Matthias, Judithann (Pendleton); Editorial Ass't., Battelle Institute; 46 E. Broadway, Westerville, Ohio
- McGovern, Larry; Pilot Training, USAF; 8 Oak Street, Hondo, Texas
- McWherter, Lola; Kindergarten teacher; 1016 Michigan Avenue, Ashtabula, Ohio
- Miller, Wade S., Jr.; USAF, Wright Patterson AFB; 550 Forest Avenue, Apt. 23, Dayton, Ohio
- Miller, William; Nationwide Insurance Co., Underwriter in the Marine Dept., 92 University St., Westerville
- Myers, Frances; Teacher; Anna, Ohio
- Myers, Martha; Physical Education Teacher, Burton; R. D. #1, Hartsville, Ohio
- Neeley, Joan; post graduate work at OSU in Physical Therapy; 1535 Neil Avenue, Columbus 10, Ohio
- Niemeyer, Dorothy; medical technician at Highland View Hospital, Cleveland; 887 Stuart Drive, Cleveland 21, Ohio
- Patrick, Ellis; Health Program Representative, USPHS; 83 N. 17th Street, Columbus, Ohio

Horace W. Troop, '23

NEW JUDGE

Horace W. Troop, member of the Otterbein faculty from 1924-1952, was appointed by Ohio's Governor C. William O'Neill, as Judge of the Columbus Municipal Court.

Judge Troop is the senior member of the Troop, Metz, Bailey and Vagnier law firm in Westerville. He is president of the Home Savings Company, and former treasurer of Otterbein. He is a member of the First E.U.B. Church in Westerville and various civic and fraternal groups.

Prior to accepting the court position, Horace had served three terms in the Ohio General Assembly.

Mrs. Troop is the former Alice Davison, '23, and their children are Martha, '49 and Horace, Jr., '50.

Earl R. Hoover, '26

POLITICAL VICTORIES

Judge Earl R. Hoover, '26, was reelected last November to a second six-year term as Common Pleas Judge of Cuyahoga County by a 180,000 vote majority.

A member of Otterbein's Board of Trustees, Judge Hoover is a graduate of Harvard Law School and was Assistant Attorney General of Ohio before going to Cleveland in 1933 to practice law.

Since becoming a Judge in 1954, Earl Hoover has earned the reputation of being studious, hard-working, fearless, fair, and humane. Several of his court decisions have attracted national attention.

His wife is the former Alice Propst, '28.

Charles K. Dilgard

Charles K. Dilgard, a lay member of Otterbein's Board of Trustees representing the Ohio East Conference, was elected Treasurer of Ashland County, Ohio, in the November general election.

A native Ashlander, Dilgard was graduated from Ashland High School and Ashland College, where his major subjects were accounting and economics. He is associated with his father in a wholesale automotive parts firm.

An active member of the First E.U.B. Church, Ashland, Mr. Dilgard is also a member of the Ashland Lions Club and the Chamber of Commerce. He is married and has two children.

Peck, Virginia; Second grade teacher, Frankfort, Ohio; Clarksburg, Ohio
Peterson, Virginia Carol; Instructor in Language Department, Otterbein College, resident at Cochran Hall; Otterbein College, Westerville, Ohio
Pohner, Anne; Teacher, South Euclid; 887 Stuart Drive, Cleveland 21, Ohio
Pooler, Betty; (Driever); Elementary and Junior High vocal music teacher, Covington, Ohio; 124 South High Street, Covington, Ohio
Potts, Richard; USAF Flight Training; 2287 Velma Avenue, Columbus, Ohio
Powell, Virginia (Farrell); housewife; 5290 Crawford Drive, Columbus, Ohio
Reichter, Richard; Mathematician at Battelle Institute, Columbus, Air

Force Lt. in May 1957; 59 W. Broadway, Westerville, Ohio
Repogle, William; Columbus Art School; 278 Arden, Columbus, Ohio
Riseling, Lou Ann; Physical Therapy School, Cleveland Clinic; 1588 Ansel Road, Cleveland, Ohio
Rose, Sarah; Second grade teacher, Indian Springs School; 107½ Chittenden Street, Columbus, Ohio
Rough, R. John; United Theological Seminary; 2262 North Gettysburg Avenue, Dayton, Ohio
Salter, Mary Jo; Westerville Public Library; 143 Hiawatha Avenue, Westerville, Ohio
Schraitle, Donald; Cost Accountant, Republic Steel, Cleveland; 129 Pine-

wood Drive, R. D. 4, Brunswick, Ohio
Sears, Madelyn; Eighth grade teacher; 5936 Belmont Avenue, Cincinnati 4, Ohio
Shepherd, James; Westerville Creamery Co.; 8894 Harlem Road, Westerville, Ohio
Sites, William; High School teacher; Marion, Ohio
Smith, Shirley; teacher, Cincinnati; 5936 Belmont Avenue, Cincinnati 4, Ohio
Steffanni, Sally (Lehman); housewife, husband in Navy; 22 Main Road, Sigsbee Park, Key West, Florida
(To be continued next issue)

'00—Dr. Glen Grant Grabill, '00, was recently honored at a banquet of the Scioto Consistory of the Scottish Rite at the Columbus Masonic Temple. For his faithful service, Dr. Grabill received the award for Meritorious Service from the Ohio Council of Deliberation of the 33rd Degree Masons of the Scottish Rite. The Council of Deliberation is the governing body for all Scottish Rite Bodies in each state, and the Meritorious Award is the highest honor that that body can bestow upon a Mason.

'08—Dr. Mabel E. Gardner, '08, received the National award of Merit from the Middletown, Ohio, Daughters of the American Revolution. Honoring Dr. Gardner for "outstanding service to her country through service to her community," the citation read as follows: "In grateful recognition of constructive activities directed toward the preservation of our constitutional republic and expressed devotion to a high concept of American citizenship."

'12—Ralph Hall, '12, head of Sales Finance and Statistics for the Egly Register Company, recently retired. He had been a member of the organization since November 1, 1913. The *Egly Sales Gram* featured his picture and seven pages of articles relative to his career prior to his retirement.

'16—W. R. Huber, '16, general manager of public relations for the Gulf Oil Corporation in Pittsburgh, was the principal speaker before 900 oil men and their guests at a dinner meeting highlighting Oil Progress Week, October 14-20. The affair was held in the Penn-Sheraton Hotel, Pittsburgh.

'18—Glen O. Ream, '18, the principal of Albuquerque, New Mexico, High School, is featured in an article appearing last November in the *Reader's Digest*. The article tells how Albuquerque is seeking to overcome the alarming shortage of technologists. The story, beginning on page 142, is entitled "Doc' Harrington's Dawn Patrol of Young Scientists."

'19—Laurence K. Replogle, '19, retired on January 1, 1957, from service in the Columbus, Ohio, Public Schools after a distinguished career. He had served as an assistant superintendent of schools for 20 years. He was characterized by Dr. H. H. Eibling, school superintendent, as "one of the best known and most loved educators in Ohio." The Columbus *Dispatch*, in an editorial on January 2, 1957, said: "Citizens of Columbus are indebted to L. K. Replogle for long, faithful, able service to the children of the city. A sound and competent educator, he helped guide the city's junior and senior high schools through rapidly shifting periods of growth and change." An honorary

Doctor of Education degree was conferred on him by Otterbein in 1955.

'23—Eva B. Pringle, '23, a retired Cottageville, West Virginia, school teacher, was presented a Distinguished Service Certificate by the West Virginia State Superintendent of Schools and the State Board of Education for her long and faithful service in the field of public education in West Virginia. A teacher for 35 years, Miss Pringle was the guest of honor at a reception last November in Huntington, West Virginia.

'25—Frank Durr, '25, New York City patent attorney, attended the 20th International Geological Congress held at Mexico City, Mexico, last September. He participated in several field trips.

'29—R. Oscar Clymer, '29, is a music consultant for city schools of Maumee, Ohio. He has recently written an article entitled "Hi-Fi Choral Recording," which appeared in the Nov.-Dec. issue of *Educational Music Magazine*. He had formerly taught at Stephens College, Columbia, Missouri.

'30—In New York City, Mrs. Florence Cunningham, '30, the former Florence Cruit, was recently named to the executive staff of the National Society for the Prevention of Blindness. She is a graduate of Metropolitan Hospital School for Nursing in New York City and received her master's degree in public health nursing at New York University.

Ralph F. Gibson, '30, was recently elected president of Intermountain Gas Company, with headquarters at Boise, Idaho.

James Lowell Harris, '30, Associate Minister of the First Presbyterian Church, Syracuse, New York, was pictured in the November 10th issue of *Life* in an article on the ordination of the first woman in the Presbyterian Church, U.S.A. In January, 1957, he is being sent to Puerto Rico to preach in a mission conducted by the Presbyterian Board of National Missions.

'31—Lt. Col. David Burke, '31, recently had a very interesting hobby of his featured in the *Panama Canal Review*. His hobby is ceramics and picture examples of some of the unique ceramic pieces Col. Burke has made in his home hobby shop were displayed. Colonel Burke, who is Assistant to the Health Director, does his work in a neat workshop in the basement of his home.

Donald Euverard, '31, was one of five from the Central Ohio Boy Scout Council to be presented the Silver Beaver award. The presentation was made at the 6th annual Scouter Convention at Capital University on September 30.

'33—Brantford B. Benton, '33, of

Denville, New Jersey, has been appointed Public Information Representative in the Public Relations Department of the New Jersey Power and Light Company. He will edit the company's magazine *Live Wire* and be responsible for company publicity, institutional advertising, and related activities.

'34—Dr. Howard A. Sproch, '34, a certified ophthalmologist and otolaryngologist, gave a series of lectures on eye, ear, nose, and throat problems to the West Virginia Osteopathic Association at their fall meeting, October 21-23, at the "Greenbrier," White Sulphur Springs, West Virginia. His offices are in Wellsburg, West Virginia.

'35—Dr. Harry J. Fisher, '35, a superintendent in the Western Pennsylvania Conference, was guest preacher, October 7-11, in a Protestant preaching mission at Gunter Air Force Base, Alabama.

'37—Jack Phillips, '37, is the new band director and instrumental instructor at the Sand Creek, Michigan, High School. He was formerly director of the Lyons, Ohio, high school band.

Rev. Robert C. Ryder, '37, is the Executive Secretary of the Attleboro, Massachusetts, Council of Churches, which celebrated its tenth anniversary this past fall. Twenty-eight member churches belonging to ten denominations make up the Council.

'40—Rev. Randall Campbell, '40, and his wife, the former Kay Ward, '40, are in Louisville, Kentucky, where he is serving as the pastor of the First E. U. B. Church there. Mrs. Campbell is teaching music in the public schools.

'44—Emily Wilson, '44, was faculty advisor for the Parma senior high school yearbook, the 1956 *Spectrum*, which received the rating of "All-American" from the National Scholastic Press Association. This rating is the highest given by the N.S.P.A.

'50—Lt. Charles Donnelly, '50, a jet pilot in the Strategic Air Command, has returned from a tour of duty in Africa. He is now assigned to the new Air Force Academy in Colorado.

'52—Richard Rosensteel, '52, is now stationed in Anchorage, Alaska, where he is the personnel psychologist at the Armed Forces Examining Station. His wife is the former Naomi Mann, '52.

'54—Barbara Redinger Davis, '54, is chairman of the Franklin County Vocal Festival. Otterbein will entertain the choruses on the campus at a clinic in March.

Beverly Young, '54, of Miamisburg, a member of the teaching staff at West Carrollton, spent eight weeks last summer with three other Ohio school teachers in a tour of Europe.

CUPID'S CAPERS

1953—Joyce Anglin, '53, and Clark E. Alexander, August 4, Sardinia.

1953 and 1955—Shirley Corkwell, x'55, and Cletus Beam, '53, November 23, 1955, Continental.

1954—Joan Marie Bayles, x'54, and Joseph L. Midler, September 1, Chicago. Mary L. Bryan, x'54, and Gene M. Straszheim, November 16, Dayton.

Evelyn Stump, '54, and John H. Lee, December 16, Moffett Field, California.

1955—Marilyn Hartsook, '55, and Dean Lewis, December 23, Columbus.

1955 and 1956—Annbeth Sommers, '55, and Robert Wilkinson, '56, June 25, Ottawa.

Mary Louise Wilson, '55, and Christy Christ, '56, June 9, Jacksonburg.

1956—Carol Ann Jaynes, AGE '56, and Duane Lee Hopkins, '56, September 8, Toledo.

Carole Kreider, AGE '56, and John H. Bullis, '56, November 11, Dayton.

1957—Louise Midkiff, x'57, and Roland Gardner, Jr., November 8, Canton.

Dolores Sax, x'58, and William Schrader, x'57, October, Barberton.

1958—Shirley Canterbury and James R. Yeamans, x'58, July 12, Columbus.

Colleen Coppess and Sam Dunkel, December 22, Dayton.

Mildred Hanna, x'58, and Elwood James, December 22, Mt. Cory, Ohio.

Rosemary Leader, x'58, and Tom R. Loy, December 23, Deshler, Ohio.

Roberta LeGrand, x'58, and James R. Kiser, June 23, Oak Hill.

Marie Waggestad and Alan M. Guest, x'58, September 9, Brooklyn, New York.

Jacqueline Wright, x'58, and Arthur D. Green, August 18, Dayton.

1959—Deanna Garland and Stanley F. Ginther, x'59, April 20, Akron.

Iva Jean Roynan, x'59, and Thomas E. Massie, October 21, Findlay.

Diane Whittingham and G. Lee Frazier, x'59, June 19, Columbus.

STORK MARKET CONTINUED

1956—Mr. and Mrs. William J. Cox (Joyce Hickok, x'56), daughter, Deborah Elaine, September 26.

1957—Mr. and Mrs. Joseph A. Colombo (Shirley Mitzel, x'57), daughter, Rose Mary, October 5.

STORK MARKET

1943—Dr. and Mrs. Walter Schuyler (Constance Sapp, '43), son, Stephen, April.

1944—Professor and Mrs. William D. O'Connell, Jr. (Dorothy Ober, x'44), daughter, Kathryn Louise, September 12.

1946—Mr. and Mrs. Roland P. Sparks (Jane Bentley, '46), son, John Sheldon, November 5, in Nyasaland.

1947—Mr. and Mrs. Gerald Kraft (Ruth Wolfe, '47), son, Lawrence Richard, December 8.

1947 and 1948—Mr. and Mrs. Roger McGee, '48 (Esther Scott, '47), son, Brian Roger, January 31.

1947 and 1949—Mr. and Mrs. V. Dean Gross, '49 (Jeanne Bilger, '47), son, Richard Dean, November 4.

1948—Mr. and Mrs. Paul Miletti (Georgienne Linnert, '48), daughter, Barbara Ann, October 22.

1950—Dr. and Mrs. Robert B. Bradfield, x'50, daughter, Wendy Lee, March, in Lima, Peru.

Rev. and Mrs. Robert P. Crosby, '50, son, David William, October 13.

Mr. and Mrs. George Harold, '50 (Pauline McClusky, '50), son, Thomas Edward, April 11.

Mr. and Mrs. Kenneth Shively, '50, daughter, Elaine, December 13.

1950 and 1952—Mr. and Mrs. Kenneth Zarbaugh, '50 (Glenna Gooding, '52), daughter, Linda Ann, April 18.

Mr. and Mrs. Ted A. Whipple, '50 (Eleanor Hansen, '50), daughter, Laura Caroline, December 12.

1951—Mr. and Mrs. Richard I. Pletz, '51 (Jacqueline A. Ritchie, '51), son, Craig Irvin, October 4.

Major and Mrs. Wallace Yancey (Sallye Wilson, '51), daughter, Rebecca Sue, November 22.

1952—Mr. and Mrs. Paul A. Roush (Julia Stroup, x'52), daughters, Cynthia Ann, December 31, 1954, and Paula Jo, June 24, 1956.

1952 and 1953—Mr. and Mrs. Jack Coberly, '52 (Helen Morton, '53), daughter, Nancy Lynne, August 29.

1953—Dr. and Mrs. Robert Corretere (Eleanor Zum Bansen, '53), daughter, Cynthia Ann, June 22.

1954 and 1956—Mr. and Mrs. William O. Anderson, '56 (Dora Davis, AGE '54), son, Thomas William, September 25.

TOLL OF THE YEARS

1889—Mrs. Charles E. Shafer (Ida Zehring), A'89, died October 19, in Benton Harbor, Michigan.

1891—Estella Courtright, x'91, died November, in Columbus, Ohio.

1893—Dr. John Barron Toomay, '93, died July 18, in Claremont, California.

1899—Mrs. Josiah A. Bailey (Esther E. Dwinell), '99, died October 15, in Monroeville, Pennsylvania.

1900—A. L. (Roy) Gantz, '00, died December 23, Columbus, Ohio.

1901—William T. Trump, '01, died September 30, in Dayton, Ohio.

1909—Mrs. Pearl Patton (Pearl Stringer), A'09, died May 29, in St. Petersburg, Florida.

1911—John Stringer, '11, died May 30, in Florida.

1913—Benjamin F. King, '13, died August 23, Uniontown, Pennsylvania.

1915—Nettie Lee Roth, '15, died January 14, Dayton, Ohio.

1924—E. Denny Brown, x'24, died September 17, in Pennsylvania.

1937—Margaret Elizabeth Roush, '37, died September 2, in Bethesda, Maryland.

1939—Anne Sonnenberg, '39, died June 22, in North Braddock, Pennsylvania.

BISHOP AND WIFE KILLED

Bishop and Mrs. David T. Gregory, Pittsburgh, Pennsylvania, were killed on December 27 in an automobile accident near Cambridge, Ohio. As resident bishop of the East Central area of the Evangelical United Brethren Church, Bishop Gregory was the episcopal leader of the Erie, Western Pennsylvania, West Virginia, and Florida Conferences, all a part of the cooperating territory of Otterbein College. The bishop was an advisory member of Otterbein's Board of Trustees. Their only daughter, Thelma, is a 1930 graduate of Otterbein.

Services of memory for Bishop and Mrs. Gregory were held on December 31 in the Euclid Avenue E. U. B. Church, Dayton. Otterbein's President, Dr. J. Gordon Howard, served as an honorary pallbearer. On January 2, a service of memory and burial was held in Martinsburg, West Virginia.

Bishop and Mrs. Gregory were loyal supporters of Otterbein College, and their sudden passing is a distinct loss not only to Otterbein but also to the general church in which they served so faithfully.

bulletin board

WINTER HOMECOMING

Winter Homecoming is scheduled for Saturday, February 2. The basketball opponent will be Wittenberg.

E.U.B. DAY

E.U.B. Day at Otterbein occurs on Saturday, March 16, when pastors bring high school seniors from their churches to the campus. Competitive scholarship examinations will be held that day, with seven half-tuition scholarships being awarded.

CONFERENCE PLANNED

A conference on Christian Higher Education will be held on the campus April 25 and 26. Representatives from each of the conferences in the cooperating territory of Otterbein will be invited to attend.

CLUB MEETINGS

The alumni club directory on page 3 reveals that there are twenty-one clubs scattered over the country. Make contact with the club president in your area and attend the next meeting. You'll be glad you did.

MAY DAY

May Day is scheduled for Saturday, May 11.

Dr. Harry DeWire

Religious Emphasis Week, held annually on the Otterbein campus, will be observed this year from February 3-7.

Dr. Harry A. DeWire, Professor of Christian Education and Psychology at United Theological Seminary, Dayton, Ohio, will be the guest speaker. He is a graduate of John Hopkins University and United Theological Seminary and received his Doctor of Philosophy degree from Boston University in 1951.

Elected to the Seminary faculty in 1948, Dr. DeWire had previously served pastorates in Maryland, Pennsylvania and Massachusetts.

GRADUATE DEGREES

Nancy Carter '55	Master of Science in Television, Syracuse University, Sept., 1956.
Robert Frantz Decker '52	Master of Education, University of Pittsburgh, August, 1956.
Mary I. Hockenbury '45	Master of Education University of Pittsburgh, August, 1956.
Lawrence L. Hard '53	Bachelor of Divinity Garrett Biblical Institute, June, 1956.
A. Duane Frayer '53	Bachelor of Divinity Garrett Biblical Institute, June, 1956.
Mary A. Holmes '53	Master of Science Ohio State University, Dec., 1956.

Flash

Otterbein alumni in Phoenix, Arizona; Seattle, Washington; Denver, Colorado; Tampa, Florida; and Dallas, Texas will be meeting during the next four months. Alumni in these areas will be contacted relative to time and place.

The Miami Valley Otterbein Alumni Club of Dayton, Ohio, will hold their annual Winter Party and Dance on Saturday, February 23 from 9-12 p.m. The place is the recreation room of the Third National Bank, Eastown Shopping Center, Linden Avenue, Dayton.