

OTTERBEIN TOWERS

COMMENCEMENT ISSUE, 1951

David W. Allaman, '30

NEW ALUMNI OFFICERS

The new president of the Alumni Association is David W. Allaman, '30, of Dayton, Ohio.

Others elected and, therefore, members of the alumni council are:

Vice Presidents.....	Margaret Graff, '24 Wayne Harsha, '31 Charles Mumma, '29
Secretary.....	Christena Wahl, '25
Member-at-large.....	J. Neely Boyer, '27
Faculty Representatives	R. F. Martin, '14 Fred A. Hanawalt, '13
College Trustees.....	Mrs. F. O. Clements, '01 Roy A. Burkhart, '27

When informed by the alumni secretary that he had been elected president of the Association, Mr. Allaman replied in part as follows:

"At present writing, my thinking is that, although we must work for defense, we certainly should plan for peace. Although Otterbein has always done her share in support of our country's war programs, it would appear that we could do an even greater job in peace time."

FIVE HONORARY DEGREES CONFERRED AT COMMENCEMENT

At the recent commencement Otterbein College conferred appropriate honorary degrees on five men who have rendered distinguished service in various fields of endeavor. Four of the five men are pictured below.

THE REVEREND WILLIAM K. MESSMER, B.A., B.D., superintendent of the Miami Conference of the Evangelical United Brethren Church received the Doctor of Divinity degree. Mr. Messmer is a graduate of Otterbein and of Bonebrake Theological Seminary.

THE REVEREND FUMIO KOIKE, B.A., B.D., is minister of Kobe Konan Church of Christ in Japan, Professor and Chaplain of Kwansai Gakuin University, Kobe, Japan, and Professor of Kobe, Japan, Shoei Kindergarten Teachers' College. He also received the Doctor of Divinity degree.

THE REVEREND JESSE S. ENGLE, B.A., B.D., M.A.,

graduated from Otterbein in 1914, from Bonebrake Seminary in 1917, and from the University of Chicago in 1922. He has been Myers Professor of Bible at Otterbein since 1930. He received the Doctor of Humane Letters degree.

ROYAL F. MARTIN, B.P.E., B.A., M.Ed., a member of the Otterbein faculty since 1913 and Vice President since 1945, received the Doctor of Laws degree. He received the B.P.E. degree from Springfield College in 1911, the B.A. from Otterbein in 1914, and the M.Ed. degree from Springfield in 1935.

WENDELL H. CAMP, B.S., M.S., Ph.D., received the Doctor of Science degree. He is Curator of Experimental Botany and Horticulture, Academy of Natural Sciences, Philadelphia. His undergraduate degree was received at Otterbein and his advanced degrees from The Ohio State University.

Jesse S. Engle, '14, Royal F. Martin, '14

Wendell H. Camp, Fumio Koike, '25

OTTERBEIN TOWERS

VOLUME XXIII
NUMBER 4

Editor: WADE S. MILLER
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 Aug. 24, 1912.

JUNE
1951

MEMBER, AMERICAN ALUMNI COUNCIL

Facts From Trustee Reports

President J. Gordon Howard, '22

At noon on Saturday, June 9, the Board of Trustees concluded a two-day session under the able leadership of Chairman Vance E. Cribbs. Reports were heard from all administrative officers of the college, and the five Trustee committees laid down policies to guide the operation of the college in 1951-52.

Registrar F. J. Vance reported 784 students in the four college classes with a total enrollment of 839, representing 511 men and 328 women. There were 132 veterans enrolled, a drop from the high point of 425 in 1948.

Treasurer George Hogue reported a current operating deficit for the first time since the war, and predicted a deficit next year. A larger enrollment will go far toward balancing the books. He reported endowment of \$1,300,000, and buildings and grounds valued at \$1,786,000.

Dr. Wade S. Miller, Director of Public Relations and Development Fund, reported \$17,469 raised by alumni during five months in 1951, an average gift of \$17.74.

Several conferences in the Otterbein College territory responded to a special appeal to reduce the deficit. Miami Conference sent a gift of over \$5,200; East Ohio contributed \$1,000; and Allegheny and Sandusky Conferences contributed lesser sums.

Mrs. Mary W. Crumrine, Librarian, reported 1258 new books received, making a total of 38,923 volumes in the library. Periodicals received are 224. Total circulation for the year was 26,815 books.

Mrs. Mildred N. Crane, College Nurse, reported 4624 dispensary calls at the Health Center, with 140 patients spending 326 hospital days in the Center.

Vice President Martin, also Dean of Men, reported some confusion among men students at the

beginning of the year due to the revival of Selective Service; but by giving regular information to men students concerning their military status, there was much less uncertainty as the year progressed. The Student Council operated effectively, and both the Interfraternity (men) and Panhellenic (women) Councils revised their constitutions with improved regulations for bidding and initiations.

Miss Myrtle E. Eldredge, Dean of Women, reported an excellent retention of women students during the year. She reported efficient work by junior counsellors in the Freshmen women's dormitory, and increasingly effective operation of the Women's Student Government Association.

Dr. Paul B. Anderson, Academic Dean, reported the inauguration of six new two-year programs leading to the new degree of Associate in General Education. A new cooperative nurses' education plan with Grant Hospital, Columbus, leading to the degree of Bachelor of Science in Nursing, was announced.

Mr. Maurice D. Gribler, Director of Admissions, reported that for the following reasons applications for entrance to college are fewer and slower than for many years: (1) uncertainties of the military situation; (2) the attractive wages being offered to high school graduates; and (3) the smaller numbers graduating from most American high schools due to the low birthrate 18 years ago. Two hundred Otterbein students this year received scholarships totalling \$20,000; and 225 students earned \$34,000 on the campus to help themselves through school.

Business Manager Sanders A. Frye reported a number of rooms and buildings renovated and repairs made on much equipment. The big item in the building operations was the erection of the new chapel-auditorium, which is nearing completion.

Dr. Schear, Mrs. Schear, President Howard and Professors Michael and Hanawalt

One hundred nine former students of Dr. E. W. E. Schear, including twenty-five M.D.'s, attended a surprise dinner given in his honor on Sunday evening, June 10, in the Cochran dining hall.

The dinner was sponsored by the local chapter of Alpha Delta Epsilon, national pre-medic fraternity, with Francis Pottenger, III, as local president. Professors Charles Botts and Fred A. Hanawalt assisted with the plans.

Letters, telegrams, and cables from more than a hundred people unable to attend the dinner were bound with an attractive cover and presented to Dr. Schear.

A radio-clock was also presented to him, and an announcement was made that more than \$700 had been received for a special project to be given in his honor.

Captain Evan Schear of the medical corps of the U. S. Army, stationed at San Antonio, Texas, made the long journey to add to the further surprise of his dad.

DOCTOR SCHEAR RETIRES

Prof. Hanawalt Made
Department Head

Dr. E. W. E. Schear, '07, one of Otterbein's most beloved professors, retired at the end of the past school year after 39 years of distinguished service to Otterbein.

To Dr. Schear, more than to any other man, belongs the credit for the high rating of the Otterbein science department.

In his place as head of the biology department will be Professor Fred A. Hanawalt, '13, senior member of the Division of Science and Mathematics.

Dr. Schear is a recognized scholar. He earned the B.A. degree at Otterbein, the M.A. at Columbia, and the Ph.D. at Ohio State.

He is a good teacher. Hundreds of students will testify that he not only knows the subject matter but has the ability to communicate it to others.

He is a loyal churchman. Every Sunday he may be found in his regular pew. He willingly accepts any church responsibility.

He is an active civic leader. Every worthwhile enterprise receives his support. In lodge or club he does more than his share. In Boy Scout work, he holds a high district office.

He is a trusted friend. Perhaps no higher compliment can be paid to anyone.

SPECIAL AWARDS MADE BY ALUMNI ASSOCIATION

Distinguished Alumnus Award

A year ago the Alumni Council approved the idea of granting special awards to persons who have rendered distinguished service in their fields.

The first such award was made in June at the alumni banquet to Dr. E. L. Weinland, '91, who this year observed the sixtieth anniversary of his graduation from Otterbein.

Dr. Weinland has rendered outstanding service to the college as a trustee. For fifty-one years he has been a member of the board, and for the past forty years he has served as secretary.

His service to the alumni is unique. From 1892 to 1901 he served as treasurer of the alumni association. In 1901, exactly fifty years ago, he was elected president of the association and served for five years. He truly merits the Distinguished Alumnus Award.

Honorary Alumnus Award

The Alumni Council also decided to acknowledge outstanding service to the college by individuals who are not graduates by making them Honorary Alumni.

At the alumni dinner Bishop Emeritus A. R. Clippinger and Henry C. Ochs were given honorary relations.

For thirty years the bishop served the central area of the church, the area in which the college is located. During all this time, he has been an ardent supporter of the college, sending his three sons here and serving on the Board of Trustees for the past twenty-six years.

A similar award was granted to Henry C. Ochs, Vice President of the Winters National Bank in Dayton and a member of the Board of Trustees for the past eleven years. He also serves on three important college committees—Finance, Investments, and Executive.

The Development Fund

In the last issue of *Towers* we printed the names of all contributors up to press time. At right we print the record of giving by classes up to June 1. The January issue will carry the names of all contributors in 1951. If you have not sent your gift for this year (calendar year closing December 31), do it now before you forget it.

THE BEST YEAR YET

The year 1951 promises to be the best since our fund was started in 1948. On June 1, 985 alumni and ex-students had contributed \$17,481.96, an average of \$17.74. Everything about our report is excellent except the number contributing—18.9%. If 65% of Dartmouth graduates can give to their college, why shouldn't that many Otterbein grads remember their alma mater? Surely the needs here are as great; surely that many Otterbein grads can give something. Do not feel that because you cannot give \$17.74, the amount of the average gift, you will give nothing. We receive many gifts of ten and five dollars and some even smaller. Give what you can afford—but give.

MOST COMMON REASONS FOR NOT GIVING

1. Procrastination
Fully 20% expect to give but put it off until it is too late.
2. Hope to give more later
Another 20% fail to send a small gift because they think that they may be able to give more later.

GIVE TODAY. IF YOU ARE ABLE TO GIVE MORE LATER, YOU CAN SEND A SECOND CHECK.

Several Otterbein grads send a check to the college every month. Why not give regularly—monthly, quarterly, or semi-annually.

Class Standing In Alumni Giving

Class	Number in		Giving		Amount
	Class	Number	Percent		
To 1891	22	2	9.0		\$ 14.00
1891	6	5	83.3		125.00
1892	5	2	40.0		124.00
1893	8	5	62.5		24.75
1894	9	5	55.5		187.50
1895	11	7	63.6		1,017.96
1896	8	3	37.5		1,580.50
1897	13	3	23.0		77.00
1898	21	9	42.8		174.50
1899	12	6	50.0		125.00
1900	10	5	50.0		56.00
1901	23	14	60.9		1,691.00
1902	21	9	42.8		217.50
1903	15	8	53.3		53.00
1904	25	12	48.0		430.50
1905	17	6	35.2		35.00
1906	30	6	20.0		32.00
1907	28	14	50.0		166.50
1908	31	9	29.0		207.50
1909	32	14	43.8		428.00
1910	47	11	23.4		120.00
1911	57	14	24.5		424.00
1912	52	16	30.8		260.50
1913	49	11	22.4		603.00
1914	51	14	27.4		163.50
1915	74	16	21.6		398.00
1916	63	15	23.8		808.00
1917	60	12	20.0		142.00
1918	52	14	26.9		133.50
1919	66	10	15.2		661.50
1920	45	5	11.1		42.00
1921	73	17	23.3		158.50
1922	83	27	32.5		416.50
1923	108	27	25.1		431.50
1924	110	27	24.5		473.50
1925	122	20	16.4		247.50
1926	122	24	19.7		306.75
1927	138	34	24.6		323.25
1928	131	32	24.2		361.75
1929	147	22	14.9		277.50
1930	139	21	15.1		161.50
1931	119	22	18.5		135.75
1932	101	7	6.9		41.00
1933	95	21	22.1		186.00
1934	117	16	14.9		107.00
1935	100	14	14.0		191.00
1936	77	25	32.5		286.00
1937	87	12	13.8		182.00
1938	80	12	15.0		285.50
1939	94	20	21.3		117.50
1940	96	19	19.8		157.50
1941	108	14	12.9		307.00
1942	129	10	7.8		295.00
1943	163	30	18.4		173.00
1944	122	12	9.8		189.00
1945	116	10	8.6		23.50
1946	113	17	15.1		86.00
1947	164	23	14.0		91.25
1948	185	21	11.4		137.50
1949	282	35	12.4		187.00
1950	385	25	6.5		113.50
Academy and Special	337	35	10.4		509.00
Total	5,201	985	18.9		\$17,481.96

Coach and Mrs. A. A. Exendine

CLASS REUNIONS A

A June, 1951 Commencement reunion, considered by many observers to be one of the most colorful and unique gatherings in Otterbein's history, was the result of a chance meeting of two members of the famous 1910 football team, Homer Lambert, captain and Walter Bailey, center.

Lambert contacted the great coach of the 1909, 1910, 1911 football teams, A. A. Exendine, (former captain of the Carlisle Indian football team when Jim Thorpe was a player), now with the U. S. Department of the Interior, Tulsa, Oklahoma. When Mr. Exendine enthusiastically accepted the invitation to be present, Lambert notified all members of the three teams. Bailey, now a member of the Otterbein faculty and alumni president of the class of 1911, started preparations for the big event sponsored by the forty year class and attended by members and rooters of the three teams.

As the "kick-off" for the weekend celebration, Professor and Mrs. Bailey had open house on Friday evening where early arrivals had the first opportunity to renew friendships of forty years ago and meet Coach Exendine and his charming wife. Next was the EXENDINE LUNCHEON held Saturday noon in the dining room of Cochran Hall, attended by eighty members of the three classes and twenty-five Exendine team members.

Park Wineland was toastmaster. Ralph Smith read the names of the deceased members, and letters from those unable to be present. President J. Gordon Howard welcomed the group and Rex John, President of the Class of 1911, responded. Professor A. P. Rosselot, long associated with Otterbein athletics, introduced the beloved Exendine who addressed his teams in his old intimate fashion. Short talks were given by team members and others. Professors G. G. Grabill and F. A. Hanawalt led group singing and presented an original skit.

After the luncheon the women relaxed in Garst Cottage, while the men moved over to Clements Cottage where many games were replayed, many goals recrossed and always sincere recognition given to the continuing influence of a wonderful Coach on the lives of the men present.

The party broke up after midnight with the men believing they had set a high mark for other groups to equal or surpass, but doubting if any group will ever have a more enjoyable time honoring a great coach and a great college.

ND PARTIES ADD YEARS TO A PERSON'S LIFE

One of the best tonics we have to recommend to all graduates is a trip back to Otterbein for a reunion with college friends. On these and the two pages following we present pictures of seven reunions held on the campus on Alumni Day. When the time comes for your class reunion, don't miss it. Next June the classes of 1892, 1902, 1912, 1922, 1927, 1932 and 1942 will have reunions.

Pictured below is the Golden Anniversary Class. *Left to right:* Ethel Yates Lyke, Emma Guitner Worman, Jesse Kohr Gantz, Catherine Barnes Smith, Ola Schrock Sanders, Katherine Irwin O'Ryan. *Standing:* Frank Oldt, Dawes Bennert, J. G. Sanders, Grace Wallace Titlow, Caroline Lambert Charles, Vida Shauck Clements, Luna McCormick Woodland, Frank H. Remaley.

Pictured at left are the men who played football under Coach Exendine and who were present for the reunion on Alumni Day.

FRONT ROW, LEFT TO RIGHT: B. F. Bungard, '14, Walter Bailey, '11, A. P. Rosselot, '05, Charles Sanders, '12.

SECOND ROW: Lloyd Curts, '13, Ellsworth Gilbert, '12, Ed Bailey, '15, John Hogg, '11.

THIRD ROW: Carl Roop, '13, Harry Metzger, '12, Howard Elliott, '15, A. Dean Cook, '12.

FOURTH ROW: Homer Lambert, '12, Coach Exendine, Walter Mattis, '11, Rex John, '11, Channing Wagner, '12.

LAST ROW: Albert Glunt, '16, Cloyd Bailey, '11, Henry Warner, '10, Percy Rogers, '12, Park Wineland, '11.

'Neath the trees of Old Otterbein
We're welcomed home to-day.
We come from the East, we come from the West,
We come from the city's fray.
We come from the North, we come from the South,
From the mountains and over the seas;
From the meadows broad and the rolling plain,
From the city's hum and the battle strain.
We come, dear God, we come
With all our Faith, with all our Fears,
With all we've sought throughout the years.
Our hopes, our joys, our loss, our gain,
Our tears, our laughter and our pain.
We bring it all, all back again.
To the feet of the same dear God
We met at Old Otterbein!

—Caroline Lambert Charles

Thirty-fifth Anniversary

Thirtieth Anniversary

Twenty-fifth Anniversary

1916: Merle Eubanks Anthony, Anne Morris Bercaw, Helen Byrer Sanders, Verda Miles Dailey, Blanche Groves Huffman, Helen Moses. SECOND ROW: C. L. Richey, F. J. Vance, Frank E. Sanders.

1921: Esther Harley Phillippi, Margaret Pifer, Gladys Yokum Gillogly, Marvel Sebert, Everett E. Harris, Violet Patterson Wagoner, Rose Goodman, Florence Dixon Shaw, Murle McElwee Sanders, Lera Waters Wallace, Evelyn Darling Hill.

SECOND ROW: Dale Phillippi, Wilbur Wagoner, Donald Bay, Vaughn Bancroft, Fenton Stearns, Gordon Lincoln, Harold Holderman, U. P. Hovermale, Lloyd B. Harmon, Lloyd Barthalow, Clarence Shaw, Albert Sanders, Ross Hill.

1926: Joseph Yohn, Frances Harris, Betty Marsh Walter, Zora Youmans, Sylvia Peden Dodd, Catherine Darst Myers, Margaret Widdoes Laub, Edythe Lynn, Esther Moore Klepinger, Marian Snavely, William C. Myers.

SECOND ROW: Carl B. Eschbach, H. G. "Bus" McMichael, Albert C. May, Dwight L. Arnold, Earl R. Leiter, Emerson D. Bragg, Herbert A. Stoughton, Clyde M. Barnhard, Carroll Widdoes, Don Phillips, Roy D. Miller, Earl R. Hoover.

1931: Martha Evans Nielsen, Mary Mumma Messmer, Margaret Miller Peters, Nola V. Samson King, Olive Shisler Samuel, Maxine Ebersole Coppess, Helen Ewry Moore, Mary O. Hummell Rainier, Ruth Parsons Pounds.

SECOND ROW: Alton J. King, Dean Conklin, Clara Nutt, Roger Moore, W. G. Clippinger, J. W. White, R. L. Pounds.

1941: Clayton F. Lutz, Rita Kohlepp Hanawalt, Rosemary McGee Ruyan, Mary Lou Plymale Smith, Mary Garver Clippinger, Louise Gleim Williams, Donald L. Williams, Gerald A. Rife.

SECOND ROW: Clyde E. Good, Harold F. Augspurger, Howard Elliott, John A. Clippinger, Richard H. Wagner, Paul W. Kirk, Mack Grimes.

Twentieth Anniversary

Tenth Anniversary

1894—Ada Bovey, '94, retired this spring after fifty-one years of teaching. Miss Bovey now resides at the Otterbein Home, Lebanon.

1907—Miss Bertha Charles, '07, sailed May 10 with Erline Padilla, '50, for the Philippines, where she is to be manager of the Emanuel Hospital at Manila.

1917—J. P. Hendrix, '17, was selected one of fourteen pastors designated as Rural Ministers of the Year, an honor reserved for outstanding pastors of rural churches. The selection was made jointly by the Town and Country Department of the Ohio Council of Churches, Ohio Farm Bureau, *Ohio Farm Magazine*, and the Oberlin School of Theology.

1924—Virgil E. Myers, '24, left the First Congregational Church in Marietta after thirteen and a half years to begin a pastorate in the First Congregational Church in Springfield, Illinois. Mrs. Myers is the former Thelma Bonnell, x'26.

Erwin Nash, '24, has been appointed a vice president of Rike-Kumler Company in Dayton, in charge of ready-to-wear.

1925—Joseph Q. Mayne, '25, has been appointed pastor of the East Congregational Church, Grand Rapids, Michigan. Rev. Mayne is a vice president of the National Conference of Christians and Jews and last year was a delegate to the World Brotherhood Conference in Paris.

1925—Donald R. Clippinger, '25, professor of chemistry at Ohio University, has been appointed dean of the graduate school there. Mrs. Clippinger is also from Otterbein, the former Florence Vance, '25.

1927—Judith Whitney, '27, represented Ohio in the recent "Briefing Session" of Foreign Policy held in Washington and New York for State Chairmen of International Relations of the General Federation of Women's Clubs. One of three delegates who broadcast over "The Voice of America," Miss Whitney was further honored by having the most outstanding exhibit showing the power of the press on public opinion.

Wayne V. Harsha, '27, has left Ohio State's School of Journalism to take over the duties of editor of *Inland Printer*, leading national trade publication in the graphic arts field. His new home is Chicago.

1933—LaVelle Rosselot, '33, served this year as State Chairman for the contest sponsored by the American Association of Teachers of French. Miss Rosselot is also serving for the third year as secretary of the Teacher-Training Division of Central States' Modern Language Association.

1939—Robert Morrison, '39, former minister of the East Lordstown E.U.B. Church, is now serving in the U. S. Army Chaplain Corps. Mr. Morrison was the first minister from Trumbull County to be called into service in the

present emergency. Mrs. Morrison (Gladys Frees, '32) teaches music and will continue to reside with their two sons in Lordstown.

1943—William Holford, '43, is the new head coach and assistant professor of physical education at Manchester College, North Manchester, Indiana. Mrs. Holford is the former Joy Johnston, x'45.

1945—1st Lt. Robert Love, '45, has been assigned to the U. S. Army Hospital at Camp Breckinridge, Kentucky. Prior to his return to service, Bob practiced medicine at Ada, Ohio.

1947—Guy LeMaster, '47, has been in Korean waters since last October, serving aboard the minesweeper *Carwick*. Mrs. LeMaster (Ruth Ridenour, '47) teaches kindergarten in Chula Vista, California.

1949—Beatrice Drenton Hrapsky, '49, is the Teen-Age Program Director of the Quincy, Illinois, Y.W.C.A.

1950—Heidi Schneider, '50, is now serving the EUB church as missionary in North Nigeria, British West Africa.

Erline Padilla, '50, is back home in the Philippines. She "enjoys very much" her work in the Audio-Visual Department of the American Embassy at Manila.

William Brill, '50, resigned his position as advertising manager of the Westerville *Public Opinion* to become technical illustrator in the field service division of the North American Aviation Company, Columbus.

Scholastic-Minded Alumni

Some folks have expressed surprise that music could come out of the Physics Department. Prof. McCloy to date has composed three songs dedicated to Otterbein. They are "The Sweetheart Serenade," "My College Hero," and "The Alma Mater Song." None of these has been published, for Prof. does this just for his own amazement.

Otterbein alumni officially represented their college at the inaugurations of two college presidents. Dr. Gerald Rosselot, '29, was present at the inauguration ceremonies of Omer Clyde Aderhold as president of the University of Georgia on May 9, and Dr. Harvey S. Gruver, '02, attended the inauguration of Harold C. Case as president of Boston University, June 3.

Otterbein graduates never seem to let up on book-learning, to judge by the number who continue their studies in graduate schools. Those receiving degrees this spring and summer are as follows:

WESTERN RESERVE UNIVERSITY: Clifford E. Gebhart, '47, Doctor of Medicine; Betty Jeanne Nichols, '49, Master of Science in Social Administration; Richard Dean Florian, '48, Master of Arts in Physical Education.

OHIO STATE UNIVERSITY: Paul C. Craig, '50, Master of Arts; Mary C. Lord, '45, Bachelor of Laws; James C. Wood, '47, Doctor of Dental Surgery.

OBERLIN: John A. Eversole, '36, Master of Sacred Theology.

KENT STATE UNIVERSITY: Tom Brady, '36, Bachelor of Science in Education.

UNIVERSITY OF MICHIGAN: Joan Shinew, '49, Master of Arts in Library Science.

UNIVERSITY OF NORTH CAROLINA: Thomas A. Gardner, '42, Master of Science in Public Health.

GEORGIA TECH: Hugh Hodgden, '50, Master of Science in Public Health.

DUKE UNIVERSITY: Donald Stearns, '48, Bachelor of Laws.

BONEBRAKE SEMINARY: James Riley, '49, Arthur Spafford, '48, Bachelor of Divinity.

CUPID'S CAPERS

1945—Helen Jean Ricketts, x'45, and Howard J. Thompson, March 17, in St. Petersburg, Florida.

1947—Joyce Shafsky and Richard Sowers, '47, June 10, in Berkeley, California.

1949—Louise Poole and David Dixon Smeal, '49, May 27, in Chillicothe.

Marie L. Anderson, '49, and Maurice E. Murray, March 24, in Dayton.

Beatrice Drenton, '49, and Michael Hrapsky, November 23, in Quincy, Illinois.

1949 and 1950—Gertrude Arline Gause, '49, and Robert Lee Hamlin, '50, May 26, in Dayton.

1949 and 1951—Miriam Wetzel, '51, and Gerald Ridinger, '49, June 16, in Akron.

Christine Edwards, '49, and John Christie, x'51, April 21, in Greensboro, North Carolina.

1950—Katherine Stafford and Charles W. Glaze, x'50, June 2, in Shaker Heights.

1950 and 1951—Barbara Schutz, '51 and Robert C. Barr, '50, June 23, in Dayton.

Priscilla Delle Warner, '51, and James Marshall Berry, x'50, June 10, in Columbus.

1950 and 1953—Helen Haines, x'53, and Joseph Carlisle, '50, June 9, in Westerville.

Miriam Wise, x'53, and Robert T. Keller, '50, April 7, in Greensburg.

1951—Marilyn Hotopp, '51, and Bill Wilson, '51, May 10, in Westerville.

Pat Peterson, '51, and William Shanahan, '51, June 9, in Westerville.

Jacqueline Ritchie, '51, and Richard Pletz, '51, June 9, in Westerville.

Ruth Anne Smith, '51, and Paul F. (Algy) Moore, '51, June 17, in Clinton.

Joyce Enoch, x'51 and Robert Pillsbury, x'51, June 16, in Lancaster.

Alice Mae Fried and Richard William Baker, '51, June 12, at Tiro.

Carolyn Lou Frederick and Jack Shuff, '51, June 2, in Columbus.

Margaret Miller and James Baker, '51, June 17, in Tiro.

STORK MARKET REPORT

1939—Mr. and Mrs. Paul Ziegler, '39, son, Stephen Paul, April 10.

1940 and 1942—Mr. and Mrs. Robert McFeeley, '40 (Martha Williams, '42), daughter, Kathleen, June 24.

1940 and 1951—Mr. and Mrs. John D. Stewart, '51 (June Courtright, '40), son, John Robert, November 18.

1941 and 1943—Mr. and Mrs. Robert Stevens, '41 (Dorothy MacAran, x'43), daughter, Karen Lynne, February 1.

1942—Mr. and Mrs. Thomas Clark (Betty Woodworth, '42), son, Daniel Emerson, June 5.

1943—Mr. and Mrs. Richard Creamer, '43, (Wilma Moler Creamer, '43), son, Todd William, March 6.

1945—Mr. and Mrs. Robert B. Love, '45, daughter, Jo Ann, April 13.

1947—Mr. and Mrs. Victor Woodbury (Dorothy Mae Miller, '47), son, David Andrew, October 24.

1947 and 1948—Mr. and Mrs. William LeMay, '48 (Helen Hilt, '47), daughter, Helen Bernice, June 18.

1948—Mr. and Mrs. Harold Swank (Ruby McCowen, x'48), son, Monte William, May 12.

1949—Mr. and Mrs. William Briner, x'49 (Sue Campbell, x'49), son, William III, March 15.

Mr. and Mrs. Ira Egleberry, Jr. (Helen Jean Ferguson, x'49), son, Robert Ira, February 24.

CUPID'S CAPERS

1951 and 1952—Jo Ann Flattery, '51, and Bob Goss, '52, June 11, in Westerville.

Ann Carlson, '52, and Robert Boyd Brown, '51, June 13, in Lorain.

Barbara Griffith, x'52, and Carl Vorpe, '51, June 17, in Westerville.

1951 and 1954—Claire Kerr, '51, and William Bentley, '54, February 1, in Richmond, Indiana.

Jean Hostetler, '54, and Thomas Bromeley, '51, June 23, in Canton.

1952 and 1953—Betty Marsh, x'53, and James Rea, '52, May 12, in Columbus.

TOLL OF THE YEARS

A '87—Emry Irwin, A'87, a life-long resident of Westerville, died June 29.

1892—Mrs. Charles B. Norris (Zella M. Smith, '92) died June 5 in Columbus.

1898—Dr. Otto W. Burtner, '98, died of a heart attack at his home in North Haven, Connecticut, on April 23.

1906—Mrs. E. A. Lawrence (Lillian Mauk, '06) died at her home in Columbus, May 30.

1917—Mrs. Homer D. Cassel (Opal Gilbert, '17) died at her home in Dayton on July 11.

1919—Miss Elma P. Lybarger, '19, a history teacher in the East Cleveland schools, died May 10 at her home near Nevada, Ohio.

NEW ALUMNI CLUB OFFICERS

The alumni office has been informed that new officers have been elected in several clubs as follows:

Miami Valley

President George Curry, x'42
 Vice President John McGee, '38
 Secretary Carol Bridgeman, '50
 Treasurer Mary Ellen Case, '47

Southern California

President Walter Kring, '07
 Vice President Joseph Henry, '26
 Secretary Elizabeth Pottenger, '25

Cincinnati

President Roland Steinmetz, '39
 Vice President Philip Deever, '34
 Secretary Mary Lou Smith, '41
 Treasurer Robert Breden, x'36

Northern Indiana

President Herbert Holmes, '29
 Secretary-Treasurer Mabelle Lambert, '11

BULLETIN BOARD

Fall Homecoming

The fall homecoming is scheduled for the week-end of October 26-27-28. The football opponent will be Marietta. Come prepared to spend the three days on the campus.

Cowan Hall Dedication

The new \$400,000 chapel-auditorium will be dedicated during the homecoming week-end. The dedicatory concert will be given by the Westminster Choir on Friday night, October 26, and the actual dedication service will probably be held on Sunday afternoon, October 28.

The Honor Roll

Is your name on the honor roll of contributors to the Development Fund for 1951? The need for funds is urgent. Otterbein alumni will not let their alma mater down. Send your gift today.

Want a Nice Calendar?

Did you read the article on this page about the beautiful pictorial calendar the alumni office is having printed? They will make nice Christmas gifts. Order yours now while the supply lasts.

High School Day

The annual high school day will be on October 6. Ministers, teachers and others should encourage young people to visit the campus on this occasion. All entertainment is free.

1951 FOOTBALL SCHEDULE

The 1951 football schedule is listed below. Since Coach Novotny is on leave of absence, Athletic Director Harry Ewing will be back in the coaching role.

Sept. 22	Wilmington	H
" 29	Ohio Wesleyan	A
Oct. 6	Denison (High School Day)	H
" 13	Kenyon	A
" 27	Marietta (Homecoming)	H
Nov. 3	Hiram	A
" 10	Capital	H
" 17	Muskingum	A

All home games start at 2:15 Eastern Standard time.

H—denotes home games

A—denotes games away

PICTURE CALENDARS

The alumni office has prepared a handsome booklet calendar for 1952 with fifty-four pages of pictures of Otterbein buildings and activities.

It is 6 x 7 3/4 in size, has an attractive picture cover printed in green, and is bound with a white plastic spiral so that it opens flat on your desk.

On every page opposite the weekly appointments calendar is a different and attractive college picture.

You will want one for your desk and several to give away as presents. The price is only \$1.00 plus \$.10 for tax, postage and shipping. Order yours now on the handy form at the left.

Quiz and Quill Alumni Organize

At the annual Quiz and Quill breakfast on June 9, Mrs. Jean Unger Chase, '43, reported the beginning of an organized Quiz and Quill alumni unit to work cooperatively with the campus group. This organization is the result of a movement that began earlier this year in a joint meeting of the actives and alumni.

With William Brill as chairman, and Miss Mary Thomas '28 as secretary and treasurer, the alumni plan to expand the Quiz and Quill "News Letter," arrange joint programs with the student members, and stimulate continued creative work among the graduates. Interested alumni should write to Miss Thomas.

Alumni Office
Otterbein College
Westerville, Ohio

Please reserve pictorial calendars for me at the price of \$1.10 each.

Money is enclosed will be sent upon receipt of calendars.....

Date Name

Class Address

.....