

OTTERBEIN TOWERS

SPRING ISSUE, 1951

THE EDITOR'S CORNER

Well, Folks, Commencement is almost upon us again and with it the close of a hundred and four years of continuous service by Otterbein College.

Your alumni council would have me extend to you a very hearty invitation to come back home for the day especially designed for you—Alumni Day. Those of us who stay here on the campus are always delighted when you return. It means that you have pleasant memories you would revive and that there are people here whose friendship you cherish. Come often and stay long.

Considerable space in this issue is devoted to our new programs of study. It is our belief that you will be intensely interested and, we hope, favorably impressed.

In this type of program Otterbein is pioneering. Already one other Ohio College is following suit and we believe many others will join us.

We would like to call attention also to the report of the Development Fund on pages 12 and 13. This is the *first* honor roll to be published. If your name is not on it, send your check before you forget it, so that you will be listed on the next honor roll. Let's make this a great year for the fund.

Wade S. Miller

Calendar of Events

Saturday, May 5

May Breakfast—Y.W.C.A.
Barlow Hall 8:00 - 9:00 A.M.
May Queen Coronation and Program 10:00 A.M.
Meeting of Alumni Council 1:00 P.M.
Tau Delta Sorority Open House 12:00 to 1:30 P.M.
Baseball Game and Tennis Match 2:00 P.M.
Greenwich Sorority Open House 4:00 P.M.
Play—"The Corn is Green" 8:30 P.M.

Friday, June 8

Meeting of the Development Fund Board 9:30 A.M.
Meeting of the Board of Trustees 1:30 P.M.
Phi Sigma Iota Dinner for Students
and Alumni 6:00 P.M.
Trustee Committee Meetings 7:00 P.M.

Saturday, June 9

Quiz and Quill Breakfast 8:00 A.M.
Meeting of the Board of Trustees 9:00 A.M.
Class Reunions 12:00 M
Luncheon for Alumni and Friends
Barlow Hall 12:00 M
Sigma Alpha Tau Tea,
32 East Broadway 2:00 to 4:00 P.M.
Meeting of Class Agents 3:00 P.M.

Otterbein Woman's Club Tea for Alumni
and Friends 3:00 to 5:00 P.M.
Sunset Supper for All—
On the Campus 5:00 to 7:00 P.M.
Reunions of All Classes
Commencement Play—
"Goodby, My Fancy" 8:30 P.M.

Sunday, June 10

Baccalaureate Service—
Bishop Fred L. Dennis, Speaker 10:00 A.M.
Arbutus Sorority Tea,
138 W. Main Street 1:30 P.M.
Reception for Seniors and Parents—
By President and Mrs. Howard 2:00 to 4:00 P.M.
Band Concert—On the Campus
Mrs. Betty Glover, Director 4:00 P.M.
Carillon Recital 7:00 P.M.
Oratorio "The Creation" 8:00 P.M.
By combined glee clubs and choir
Robert Hohn, Director

Monday, June 11

Commencement—
C. William O'Neill, Speaker 10:00 A.M.

OTTERBEIN TOWERS

Editor: WADE S. MILLER

VOLUME XXIII
NUMBER 3

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.

MARCH
1951

MEMBER, AMERICAN ALUMNI COUNCIL

Making Liberal Education Practical

Paul B. Anderson, *Academic Dean*

The new programs offered by Otterbein College and described on pages 6, 7, and 8 of this issue will enable students to start earlier in putting to practical use what they learn. All the two-year programs make possible a period of employment following the first two years of college. Vacation employment and employment while in college for students in business and in the other programs can frequently be arranged. The nursing program in cooperation with Grant Hospital provides actual nursing practice every summer following each year of college study.

In the past at Otterbein College, general education has been required of every student in the first two years and specialization in the subjects in which he has the strongest interest has been deferred until his last two years. In the future, every student will have a chance to take more courses in the first two years in which he has special interest and special ability. He will still be required to take enough general education in the first two years to ensure his full development, and his success in the courses in which he has the greatest interest will keep him in college until he get a well-rounded education.

From this time on, Otterbein will not neglect a broad general education, but she will acknowledge that she offers education that is vocationally useful. In addition to the education of teachers which she has long given and is now extending to include the education of teachers of business subjects, Otterbein will now give the fundamental education necessary to homemaking, nursing, medical technology, secretarial services, the communication arts, and to other types of employment making use of the sciences, arts, and studies in human relations in which Otterbein as a liberal arts college has always been strong.

This more flexible educational program is likely to be better adapted to the needs of most of the students who enter Otterbein. In addition, the faculty is developing a better program of counseling and advising to help students discover and meet their real individual needs.

The Cover Page

One of the four popular and charming Otterbein co-eds featured on the cover will reign as May Queen on Saturday, May 5. A new procedure adopted this year keeps the election results a secret until time for the coronation. The other three girls will be the queen's attendants. The girls are (top, left to right) Joanne Mikesell, Westerville; Carolyn Vandersall, Amherst; (Bottom) Carol Cassel, Dayton; and Beatrice Ulrich, Dearborn, Michigan.

J. Gordon Howard, '22

Dear Friends:

At this date the U. S. Senate and House have both enacted Selective Service bills. It seems safe to predict that boys at 18½ years of age will be eligible for induction into military service to serve 24 or 26 months.

Under regulations issued from General Hershey's office, a college man who does very superior academic work may (at the discretion of his draft board) have his induction postponed until his college course is completed. Also, a nation-wide intelligence test is planned, and a college man making a grade of 70 may have his induction postponed. This grade of 70 is equivalent to 120 on the Army General Classification Examination and is a very high grade. Among all men in military service only 16% are likely to make 70 or better. Those attaining this grade will be a group capable of becoming first-rate future scientists, engineers, educators, and other leaders.

The question has been raised as to whether college men should be a protected or pampered class. This objection is based on misunderstanding. No college man is to be deferred or exempted from the draft. His local draft board may postpone his induction until he completes his college work, at which time he will render his full measure of military service. The advantage of postponement lies in the fact that when a man is inducted after a college education, he enters the military forces much better trained and more fully qualified.

There has been a hue and cry about these postponement regulations being undemocratic. Since

THE PRESIDENT'S PAGE

when has it been undemocratic to go to college? Traditionally, American young men have been encouraged to go to college not only for their own benefit but for the national good. Unfortunately, all those qualified to attend college are not able to do so for economic reasons, and American colleges try to overcome this handicap by offering scholarships and providing work opportunities. There is much yet to be done to eliminate economic inequalities, however. But to say no young man should go to college unless all can go is not best for American youth or the nation as a whole. Democracy means that every man shall have the opportunity to make the most of his abilities. It is a perversion of democracy to say that those who have ability and opportunity should be held back because there are some who cannot keep up the pace for some reason.

High school boys graduating this June will certainly be able to enroll in college next September and once in college will be permitted to complete a year of college work. Whether they can continue a second year will depend on their academic record or the test grade already mentioned. All this will be changed if we become involved in all-out war, of course.

High school boys and girls have been upset by this confusion about Selective Service. This has delayed applications for admission to college. At present applications for admission to Otterbein are running behind last year, and strangely enough applications for girls are lagging the most. Girls seem to be attracted by prospects of high wages in war industries. Girls should realize that in a national emergency which is to be of long duration, it is for the country's good to acquire a maximum amount of education and college preparation for a well invested life.

Alumni and other friends can help in two ways: (1) personally speak to young people who are prospective college students, and (2) send the names of such prospects to the Admissions Office.

It will be of interest to you to know that Otterbein has applied for an Air Force ROTC unit. Sixty-two new units are to be established. Over 800 colleges have applied; therefore the competition will be exceedingly keen.

J. Gordon Howard

Dr. Howard is completing his sixth year as president of Otterbein, a period marked by steady progress.

—Editor.

Fred L. Dennis

C. William O'Neill

Harry V. Masters

FOUNDERS' DAY AND COMMENCEMENT SPEAKERS

The Reverend Fred L. Dennis, Bishop of the Central area of the Evangelical United Brethren Church, will deliver the Baccalaureate Sermon on Sunday, June 10, at 10:00 A.M. in the college church.

The bishop is a graduate of Indiana Central College and of Bonebrake Theological Seminary. Indiana Central conferred upon him the Doctor of Divinity degree in 1927 and Otterbein conferred the Doctor of Laws degree in 1947.

Following his graduation from Bonebrake, he served the Euclid Avenue church in Dayton for seven years; for three years he was superintendent of the Miami Conference; and for the next twelve years he was pastor of the First E.U.B. church in Dayton.

The General Conference in 1941 elevated him to the bishopric to fill the vacancy created by the retirement of the late Bishop H. H. Fort. He was assigned to the Northwest area, making his home in Indianapolis until last fall, when the General Conference moved him to the Central area with headquarters in Dayton.

Five of the ten conferences affiliated with Otterbein are in Bishop Dennis' area, and it is most fitting that the new bishop of the area should give the baccalaureate sermon.

C. William O'Neill, Ohio's 35 year-old attorney general, will deliver the commencement address on Monday, June 11, at 10:00 A.M.

The speaker is a graduate of Marietta College and The Ohio State University Law School.

When not yet 23 years of age, and still a student in college, he was elected to the state legislature and was re-elected for five consecutive terms. In his fifth term he was chosen Speaker of the House; and when the House went Democratic during his sixth term, he became minority leader.

During his term as minority leader in 1950, he was elected attorney general by an imposing plurality.

In 1946 he was selected by the Ohio Junior Chamber of Commerce as one of the five most outstanding young men in the state. Early this year the United States Junior Chamber of Commerce chose him as one of the ten most outstanding young men of the nation in 1950 on the basis of "extraordinary achievements in work of the state legislature, efforts to improve various phases of state government, and as a citizen and business man."

He enlisted in World War II with the 976th Army Engineers and served with General Patton's Third Army in France, Germany, and Belgium.

Dr. Harry V. Masters, president of Albright College, was the guest speaker on Founders' Day, April 26. The day was also observed as Senior Recognition Day.

President Masters received the B. A. degree from Westmar College, the M. A. and Ph. D. degrees from Iowa State College, the LL.D. degree from Westmar, and the D. Ped. degree from Lebanon Valley College.

Dr. Masters has had wide experience as an educator, serving in turn as Supervisor, Intermediate Grades and Junior High Schools, Hibbing, Minnesota; Professor, Education and Associate Director, Bureau of Research, Western State College of Education, Bellingham, Washington; Superintendent, Training School, Ohio University; Dean, College of Education, Drake University; President, Albright College since 1938.

This outstanding educator is a member of many civic, fraternal, educational, and ecclesiastical bodies.

Last fall he was elected one of the two members of the Evangelical United Brethren Church on the Administrative Committee of the Commission on Higher Education of the newly organized National Council of Churches of Christ in U. S. A.

NEW COURSES - - - NEW DEGREES

The copy on this page, and on the two pages following, is taken from a bulletin just off the press announcing Otterbein's new and revised curricula. With the introduction of these programs, Otterbein now offers two, three, four, and five-year courses of study. Perhaps the most unusual feature of the new programs is that the degree of Associate in General Education (A.G.E.) is offered to those completing the two-year programs. That there is need for such programs is evidenced by the many endorsements received, a few of which are printed on these pages. Your reactions may be expressed in a letter to the editor. It should be emphasized that the new programs in no way change the type and quality of work Otterbein has offered for over a century.

New and Revised Curricula

Two-Year Programs

Associate in General Education Degree

Otterbein College announces for 1951-52 six two-year general education programs leading to the *Associate in General Education* degree (A.G.E.).

The strong and comprehensive four-year curricula leading to the bachelor's degrees which Otterbein has offered for over a century will continue with substantial improvements.

In general a student may earn a bachelor's degree in two additional years of study following his earning the A.G.E. degree.

WHY TWO-YEAR PROGRAMS?

1. College enrollment statistics in Ohio show that 52 percent of the students who begin as Freshmen do not complete four-year courses. Furthermore, many young people do not enter college because they do not want to attend four years and feel that it is useless to start a college career they will not complete.
2. Many parents would like their children to have college experience, but do not feel able financially to send them to college for four years. This is particularly true if there are several children in the same family to be educated.
3. Certain young people, especially girls, expect to marry soon, do not want to prepare specifically for a career other than marriage and would like to have a college course which is complete in two years.
4. Certain semi-professions do not require a four-year course.

OBJECTIVES OF THE SHORTER PROGRAMS

1. To give young women preparation for marriage and family life.
2. To prepare a man or a woman for a business career, or for secretarial services to professional men.
3. To give a man or woman an introduction to work in one of the communication arts—journalism, radio, theater, or television.
4. To prepare a young man or woman in sciences, or in social studies, useful for a career in the armed services, in defense industries, or in peacetime industries.
5. To give pre-professional education for medical technology and nursing.
6. To meet the needs of older students in the community for adult education.
7. To meet individual needs that are not met by the first two years of the present four-year programs.

REQUIREMENTS FOR ADMISSION

Since the same advantages of an experienced faculty, good equipment and physical plant, and the variety of courses and individual attention available for the four-year students will be open to the students who come for the two year programs, the requirements for admission will be the same.

Endorsements

Your conclusions and tentative plans for implementing them seem sound to me. It's high time for the colleges to do something realistic about the education of the large percentage of girls whose actual "career" will be home-making. By offering two-year programs for both boys and girls unable or not intending to go further, you will provide them college instruction in a college atmosphere and gain some recruits for your four-year programs.

J. R. Derby
Department of English
Ohio State University

Your suggested terminal course sounds like an excellent idea. We need more attention to the whole problem of home-making and it is a practical solution for the girl who wants some college experience and does not have the funds to complete the four-year course.

Good luck to you and your program, and we shall do our bit to spread the news if you decide to institute the course.

Eleanore M. Kosman
College Counsellor
John Marshall High School
Cleveland, Ohio

I feel the liberal arts colleges in Ohio have an unusual opportunity to develop two-year programs because of the fact that Ohio will not have many Junior Colleges. Certainly Otterbein has the staff, facilities, constituency and experience necessary to make a real contribution through this type of educational program. This is an opportunity to do significant and instructive pioneering in the area of general education. We should grasp this opportunity for educational leadership.

Endorsements (cont.)

I discussed your proposals, in a general way, with several of our high school principals today. It was their opinion that there is a real need for such a program and they were enthusiastic about the possibilities of the program.

Harold L. Boda

*Assistant Superintendent
Curriculum and Instruction
Board of Education
Dayton, Ohio*

I am very much interested in what you are considering with respect to your two-year liberal arts program. Your courses are very well chosen. I believe that your objectives are sound.

Could your course broaden a little and include commercial courses—if so, I believe that your drawing power would be greater.

Ruth Hudson

*Assistant Principal
Lancaster High School
Lancaster, Ohio*

I think that the liberal arts college of the future (and for that matter the time is here) must better serve its students in two quite definite and different areas. One of these areas is Liberal Education; the second is vocational (I do not mean training) education. The liberal arts colleges are doing both of these jobs very poorly at the present time. Some are preparing students for vocations that are already saturated; and some for jobs which no longer exist. The upsurge of general education is a response to these failures on the part of the colleges and universities to provide for the increasing numbers which are seeking higher education today.

Clarence Lee Furrow

*Director of Study
North Central Association
of Colleges and Secondary
Schools*

MANY WILL CONTINUE FOR FOUR YEARS

Otterbein will continue her strong four-year program. She expects many of the new students who enter for two years to stay for four, or after a period of employment to return to earn a bachelor's degree. The preparation of teachers of business courses is to be added to the regular four-year program in the department of Education. Otterbein hopes to continue her exceptional record of the past twenty years, 1927-1947, in sending on to graduate study 58.6% of her men graduates and to better the record of sending on to graduate study 26.2% of her women graduates.

NO TIME LOST

The credits earned in the two-year curriculum, with the exception of nine hours in the business education program, may be applied to meet the requirements for any of the bachelor's degrees offered by Otterbein College. The Bachelor of Arts, Bachelor of Science, and Bachelor of Science in Education degrees, and many majors can usually be completed in two additional years, but the specialized degrees, Bachelor of Science in Nursing, Bachelor of Music, and Bachelor of Music Education, and some majors may require more than two additional years.

THE GENERAL TWO-YEAR CURRICULUM

The degree of *Associate in General Education* (A.G.E.) will be granted by Otterbein College to those men and women who attain a cumulative average of 2.0 or better in all courses and complete 64 semester hours selected as follows:

English Composition	6 hours
Religion	6 hours
Physical Education	2 hours
Personal Health	2 hours
<hr/>	
REQUIRED OF ALL	16 hours

Any three of the following requirements for the Bachelor of Arts and Bachelor of Science degrees—a complete one-year course in each case selected from the variety of offerings possible only in a four-year college:

Literature or Humanities	6
Foreign Language	6-8
Science	8
Social Studies	6
Mathematics	6
<hr/>	
RESTRICTED ELECTIVES	22-18 hours
ELECTIVES	26-30 hours
<hr/>	
	64 hours

THE SIX PROGRAMS

1. A Program in Homemaking and Community Life
2. A Program in Business or Secretarial Studies, and in Business Education
3. A Program in Communication Arts
4. A Program in Science
5. A Program in Social Studies
6. A Program in Preparation for Medical Technology

Flash

—The new programs rated a special boxed announcement in a recent issue of the New York Times.

Cooperative Programs

LIBERAL ARTS-ENGINEERING

Bachelor of Science, and Bachelor of Science in Engineering Degrees

Otterbein College—Carnegie Institute of Technology

Under this plan a student may study three years at Otterbein College and two years at Carnegie Institute of Technology and receive a degree from each institution. The plan is described on pages 45-46 of the Otterbein College catalog.

LIBERAL ARTS—NURSING

Plan I

Bachelor of Science in Nursing Degree

Otterbein College—Grant Hospital

Otterbein College has entered into a cooperative agreement with Grant Hospital, Columbus, Ohio, in which the student will pursue at Otterbein the three-year course as described on page 48 of the college catalog and will take approximately two years of professional training in nursing at Grant Hospital in Columbus. Completion of this program of study will entitle the student to:

1. A diploma from Grant Hospital School of Nursing
2. A Bachelor of Science in Nursing degree from Otterbein
3. Admission to the examinations for recognition as a Registered Nurse (R.N.).

Plan II

Associate in General Education Degree from Otterbein
Bachelor of Science in Nursing from an Accredited University

In addition to the liberal-arts nursing agreement with Grant Hospital (Plan I), Otterbein College offers a two-year program leading to the Associate in General Education degree and meeting the requirements for admission to Schools of Nursing controlled by accredited universities, such as Frances Payne Bolton School of Nursing of Western Reserve University or The Johns Hopkins School of Nursing, an integral part of Johns Hopkins University.

These professional programs require about thirty-one months.

If a student chooses one of these programs, she will receive the Associate in General Education degree from Otterbein College and the Bachelor of Science in Nursing degree from the university controlling the School of Nursing she chooses.

Both programs provide excellent education for nursing and do not differ greatly in the time required of the student or in the total cost.

VISUAL ARTS

Bachelor of Arts Degree

Otterbein College—Columbus Art School

Through an arrangement between Otterbein College and the Columbus Art School, juniors and seniors at Otterbein, with the recommendation of the department of Visual Arts, may take courses at the art school with a variety of highly-skilled teachers. Credit towards a major in Visual Arts and towards a Bachelor of Arts degree will be given by Otterbein College. This agreement makes it possible for students to have the advantages of both a professional art school and a strong liberal arts college.

Visitors from Japan

Distinguished visitors to the Otterbein campus during the week of February 19 were four prominent women educators from Japan: Mrs. Nobuko Sakai, teacher trainer from Nagasaki Women's College; Dr. Michio Tsujimura, dean of the home economics faculty, Ochanomizu Women's University; Mrs. Saku Takeuchi, a former student of Dr. B. F. Shively, '05, at Doshisha Women's College, now in charge of home management instruction at Kobe Women's College; and Miss Michi Watanabe, teacher trainer from Tokyo Gakugei College and associated with the Ministry of Education.

The group, with their interpreter, Mrs. Marilyn Toriye of Washington, D. C., under the auspices of the U. S. Office of Education, were in Ohio for several weeks studying instructional methods in high schools, colleges and universities, particularly in home economics and related subjects.

Your Future Home

Help for college students in planning the establishment of their future homes was the general purpose of a conference conducted at Otterbein from February 8 to 28.

Under the general direction of Mrs. Paul Frank, head of the Visual Arts department, there were exhibits, chapel lectures and forums.

Dr. J. N. Boyer, '27, spoke in chapel on "A Pre-requisite for Making a Successful Home—A Mature Personality." Other chapel addresses were on "Home Management" and "Family and the Home."

Forums were conducted on (1) "Architecture," (2) "Furnishing the Home," and (3) "Appliances and Mechanical Equipment." Karl Kumler, '28, district director, FHA, participated in the forum on architecture.

An exhibit of 42 panels of large photographs and plans of three modern houses from the Museum of Modern Art, New York City, was the central feature during the entire conference.

COLLEGE CHURCH OBSERVES CENTENNIAL

Every Otterbein graduate has been influenced either directly or indirectly by the First Evangelical United Brethren Church, usually known as "the College Church."

During the week of April 15—22 inclusive, this church observed its centennial with appropriate ceremonies in charge of Mrs. Ralph W. Smith (Helen Ensor, '18), chairman of the observance committee.

Features of the observance included an historical pageant written by Mary Thomas '28, and directed by Prof. J. F. Smith, '10; personal greetings by former pastors, Reverends E. S. Rupp and J. Neely Boyer, '27, and recorded greetings by Rev. J. Stuart Innerst; a fellowship dinner with Rev. Edwin Burtner, '33, as the speaker; a concert by members of former choirs who sang under the direction of Professor Emeritus, A. R. Spessard, college choir director for 30 years; and the centennial sermon by Bishop Emeritus A. R. Clippinger.

Professor Spessard returned to direct the choir. The late Rev. Elmer E. Burtner, '06, father of Edwin Burtner, '33, who spoke at the fellowship dinner, was pastor when the church was built. Rev. Millard J. Miller is the present pastor of the church.

The college and church have grown up together. The first pastor was Dr. Lewis Davis, president of Otterbein College. Until the present church building was erected in 1916, the congregation worshipped in the several different college chapels. Over the years the college and church have been dependent upon each other, as they should be. The church has been, and is, loyal to the college and the college believes it makes some contribution to the church.

Plans are under way for extensive improvements to the church in the near future. They include a new and enlarged educational unit, an enlarged organ, extensive changes in the front of the church, new carpets and many other improvements.

A BUSY FACULTY IS A GOOD FACULTY

James A. Grissinger

James Grissinger, Assistant Professor of Speech, served for the second consecutive year as official pronouncer for the twenty-fourth annual Akron *Beacon Journal* Spelling Bee on April 24.

Paul Frank

At the opening session of the Midwestern Chapter, American Musicological Society, held at the University of Wisconsin on April 6 and 7, Dr. Paul Frank, Associate Professor of Music, discussed "Basic Types and Stylistic Categories in the Arts."

Royal F. Martin

Vice President Martin, '14, is chairman of the Intercollegiate Athletic Committee of the Ohio College Association and presented the report of the committee at the annual meeting of the association.

George Hogue

George Hogue, '47, Otterbein treasurer, was one of the speakers at the meeting of the Ohio Association of College and University Business Officers held at Heidelberg College on April 18. His subject was "Machine Payroll Accounting."

John Clippinger

Dr. John, '41, continues to be in demand as a speaker on various phases of counseling. Recent appearances were before the Ohio College Personnel Association, Tri-County Ministerial Association, and Ministerial Counselors of the Southeast Ohio Conference. Future engagements include a commencement address at Sterling High School and a baccalaureate sermon at Roosevelt High School, Dayton.

Robert Price

Dr. Robert Price is serving on the archives committee of the newly organized Ohio Folklore Society.

He was also named judge of this year's manuscripts submitted in the annual undergraduate writing contest sponsored by Chi Delta Phi, creative writing honor society at Ohio State University.

Maurice Gribler

Maurice Gribler, '45, served as moderator for a discussion on the problems of the college field agent at the spring meeting of Ohio College Field Agents.

Nell Pagean

Dr. Pagean recently addressed Parent-Teacher Associations at the Flint and Harlem schools.

Pagean, Boyer, McMillan

Professors Pagean, Boyer, '27, and McMillan conducted a panel discussion at Canal Winchester for the Mother's Club on the topic, "Problems in Modern Education."

Bamforth, Bailey

Professors Fred Bamforth and Walter Bailey, '11, judged the state exhibits of the Junior Academy of Science at Miami University on April 6. Dr. Bamforth judged the entries in mathematics and Professor Bailey the exhibits in physics.

J. Gordon Howard

President Howard, '22, is the author of a new book, *Christian Beliefs for Christian Youth*. He serves as chairman of the Ohio Foundation of Independent Colleges and on the executive committee of the Ohio College Association.

Lloyd B. Harmon

Dr. Lloyd Harmon, '21, of the Department of Religion and Philosophy, was elected president of the Religion Section of the Ohio College Association. He was secretary during the past year.

FIRST, SECOND, AND THIRD GENERATION

First Row

- MARY KATHRYN HATTON, daughter of Ellis B. Hatton, '28.
 NORMA JEAN KNIGHT, daughter of Mr. and Mrs. Ralph Knight, '24 (Helen Drury, '24).
 MARY ELLEN CARROLL, daughter of John Carroll, '29.
 ANNE HATHAWAY, daughter of Mrs. Arthur Hathaway (Marie Frakes, '25).
 ROBERTA PETERS, daughter of Orville Wilbur Peters, x'32.
 DOROTHY LAUB, daughter of Mrs. Melvin Laub (Margaret Widdoes, '26).
 SUE TURNBULL, grand-daughter of Lloyd Havens.
 WINIFRED L. STRUBLE, daughter of Mrs. A. B. Struble (Mary Ruth Leshner, '15).
 DOROTHY STAUFFER, daughter of Mr. and Mrs. William O. Stauffer, '22 (Pauline Stubbs, '22), and grand-daughter of Mrs. W. C. Stubbs (Lora Weinland, A'89).
 CAROL J. CASSEL, daughter of Dr. and Mrs. Homer D. Cassel, '17 (Opal Gilbert, '15 & '17).
 MARCIA C. ROEHRIG, daughter of Mrs. F. L. Roehrig (Florence Loar, '19).
 BARBARA BARTLEBAUGH, daughter of the late David W. Bartlebaugh, '21 and Mrs. Bartlebaugh (Faye Byers, x'22).
 KATHRYN HANCOCK, daughter of Dean L. Hancock, '23.
 ESTHER GARVER, daughter of Phillip Garver, '15.
 DOLORES KOONS, daughter of Arthur F. Koons, '34.
 LENORE ROSSELOT, daughter of Dr. and Mrs. Gerald A. Rosselet, '29 (Gladys Dickey, '29) and grand-daughter of Dr. and Mrs. A. P. Rosselet, '05 (Eathel Young, x'09).
 MIRIAM GRESS, daughter of Mrs. Daniel Gress (Mildred Gressman, x'25).
 PHYLLIS SHULTZ, foster daughter of George C. Gressman, '15.
 PATRICIA STAUFFER, daughter of Mr. and Mrs. William O. Stauffer, '22 (Pauline Stubbs, '22) and grand-daughter of Mrs. W. C. Stubbs (Lora Weinland, A'89).
 JO ANN MAY, daughter of Mr. and Mrs. Albert May, '26 (Frances Cooper, x'27) and grand-daughter of Rev. Walter C. May, '01 and the late Mrs. May (Cynthia Christopher, '01).
 MIRIAM STOCKSLAGER, daughter of Rev. Earl Stockslager, '22.
 JOAN WALLACE, daughter of Mrs. W. W. Wallace (Lera Mary Waters, '21).

Lenore Rosselet, '53

Gerald A. Rosselet

Pictured above is an Otterbein co-ed, her father, and of the faculty, is now in his 46th year of teaching at Otterbein Experiment Station, Georgia Institute of Technology. Len

Second Row

- DONALD MYERS, son of Mr. and Mrs. William Myers, '26 (Catherine Darst, '26).
 GEORGE HATHAWAY, son of Mrs. Arthur Hathaway (Marie Frakes, '25).
 WENDELL DILLINGER, son of Joy F. Dillinger, '25.
 ROGER WILEY, son of Mrs. J. M. Wiley (Grace Farrell, x'26).
 RANDOLPH THRUSH, son of Martin V. Thrush, x'17.
 BEVERLY DODD, daughter of Mr. and Mrs. Charles Dodd, x'29 (Sylvia Peden, '26).
 BETTY KNIGHT, daughter of Mr. and Mrs. Ralph C. Knight, '24 (Helen Drury, '24).
 DOROTHY MILES, daughter of Mrs. A. H. Miles (Mary Tryon, '24) and grand-daughter of the late Rev. Sager Tryon, '06 and Mrs. Tryon (Jennie Elizabeth Dunlap, x'06).
 JEAN HOSTETLER, daughter of Mrs. C. R. Hostetler (Mary Whiteford, '27).
 CAROLYN HOOPER, daughter of Albert W. Hooper, x'26.
 JOYCE ANGLIN, daughter of Mrs. John F. Anglin (Edna Tracy, '29).

ON STUDENTS AT OTTERBEIN COLLEGE

Rosselot, '29

A. P. Rosselot, '05

and her grandfather. Dr. A. P. Rosselot, the senior member
rbein. Dr. Gerald Rosselot is Director, State Engineering
Lenore Rosselot is a 4.000 sophomore at Otterbein.

RUTH LOOMIS, daughter of Dr. and Mrs. Elmer Loomis, '23
(Velma Lawrence, '22).

JEAN GERBER, daughter of Mrs. Edwin P. Gerber (Hannah
Head, x'32).

CAROLINE BRENTLINGER, daughter of the late Howard R.
Brentlinger, '18, and Mrs. Brentlinger (Alice Resler, '18);
grand-daughter of the late Rev. and Mrs. J. I. L. Resler,
'76 (Mary Sammis, x'72).

LOIS AND MARJORIE ABBOTT, daughters of Lloyd A.
Abbott, x'22.

ANN CARLSON, daughter of the late Dr. Benjamin Carlson,
'22 and Mrs. Carlson (Edna Dellinger, '22).

BETTY AND WILLIAM DETAMORE, daughter and son of
Kenneth Detamore, '24 and grand-daughter and grand-son
of the late J. E. Detamore, A'87 and Mrs. Detamore (Acha
Roe, A'92).

DEAN HANCOCK, JR., son of Dean Hancock, '23.

LAIR HAYES, son of the late Mason Scott Hayes, x'29.

JAMES SHAW, son of Mrs. Rhoderick Shaw (Gladys West,
'26) and grand-son of the late Mr. and Mrs. James Porter
West, '97 (Minnie Shoemaker, x'97).

ROBERT ESCHBACH, son of Carl B. Eschbach, '26.

Third Row

BOB MYERS, son of Mr. and Mrs. William C. Myers, '26
(Catherine Darst, '26).

EDWARD GREEN, grand-son of the late Charles Edward
Green, x'82.

ROY SCHUTZ, son of Mr. and Mrs. Walter Schutz, '21
(Edna Hooper, '21).

JAMES MILES, grand-son of J. W. Miles, A'93.

JOHN NOEL, son of John Noel, Sr., '27 .

JOHN HAMMON, son of Edward H. Hammon, '27.

BRUCE CALDWELL, son of Dr. and Mrs. E. M. Caldwell, '27
(Jeanne Bromeley, '27) and grand-son of Mrs. Bruce
Bromeley (Annie Crouch, S. S. '20).

THOMAS BROMELEY, son of Mr. and Mrs. R. B. Bromeley
'29 (Marian Grow, '29) and grand-son of Mrs. Bruce
Bromeley, (Annie Crouch, S. S. '20).

RAYMOND E. MILLER, son of the late J. W. Miller, x'30.

JUNIOR JACOBY, son of G. R. Jacoby, '16.

LAWRENCE STEBLETON, son of Mrs. C. R. Stebleton (Edith
Moore, '27).

JACK HUDOCK, son of Mr. and Mrs. John W. Hudock, '28
(Florence Rauch, '26).

LOUIS DRIEVER, son of Mrs. W. W. Driever (Estella Shoe-
maker, x'29).

DAVID McCONAUGHY, son of G. H. McConaughy, '27.

DAVID ERISMAN, son of Mr. and Mrs. Robert Erisman, '28
(Charlotte Owen, '27).

WILLIAM LEHMAN, son of Mr. and Mrs. John H. Lehman,
'27 (Freda Lenore Snyder, '27).

BRUCE GANTZ, son of Theodore Gantz, x'28 and grand-son
of Mr. and Mrs. A. L. Gantz, '00 (Jessie Louise Kohr, '01).

RICHARD ROSENSTEEL, son of Mrs. R. V. Rosensteel (Mae
King, x'14).

FORD SWIGART, JR., son of Ford Swigart, x'20 and grand-
son of Mrs. Ella Swigart (Ella Byrer, A'94).

DAVID PEDEN, son of Mr. and Mrs. Roy Peden, '22 (Lucile
Ewry, x'23).

Thank You . .

THE FIRST HONOR ROLL

1888-1891

Mrs. John A. Ward
Mrs. Smith Gorsuch
Cora E. Scott
C. W. Hippard

1892-1893

Ezra E. Lollar
Francis M. Pottenger
Mrs. H. L. Pyle
Leonie L. Scott

1894

T. Gilbert McFadden
George D. Needy
Memory of H. L. Pyle
Mrs. W. R. Tuttle

1895

Raymond E. Bower
Charles A. Funkhouser
Mrs. Stephen C. Markley
Mrs. John A. Shoemaker

1896

Mrs. J. B. Bovey
Memory of
Frank O. Clements
Mrs. Richard K. Emery

1897

L. A. Bennert
Mrs. Nellie S. Mumma

1898

Otto W. Burtner
Charles C. Cockrell
Mrs. T. Gilbert McFadden
Arthur M. Shank
John Thomas, Jr.

1899

Forrest B. Bryant
Mrs. Forrest B. Bryant
Mrs. R. D. Funkhouser
Bertha L. Smith

1900

Glenn G. Grabill
Mrs. D. W. Henderson

1901

Dawes T. Bennert
In Memory of
Mrs. Effa S. Bennert
by Lewis A. Bennert
Mrs. Frank O. Clements
Frank H. Remaley
Mrs. Ernest A. Sanders
James G. Sanders
Mrs. John F. Smith
Mrs. John Titlow
Mrs. E. C. Worman

1902

Mrs. Dawes T. Bennert
Josef F. Brashares
Mrs. Frank Hornbeck
Paul H. Kohr
Ernest A. Sanders
Everett W. Shank

1903

Harris V. Bear
C. O. Callender
Mrs. Edwin S. Eby

Mrs. Frank G. McLeod
Earl Needham

1904

Mrs. Harris V. Bear
U. B. Brubaker
Edna Moore
Mabel Moore
Jesse L. Morain
Mrs. Louis A. Weinland
A. H. Weitkamp
Mrs. Robert Wilson

1905

C. O. Altman
LeRoy Burdge
Mrs. Clayton Judy
B. F. Shively

1906

E. J. Leshner
Frederick W. McDonald
Mrs. Henrietta Leshner
Mrs. E. L. Porter
Mrs. Lao Schleppe
Mrs. B. F. Shively

1907

J. Warren Ayer
Mrs. E. E. Burtner
Bertha Charles
Mrs. John W. Funk
Floyd L. Smith
E. C. Worman

1908

Mary M. Billman
Bertha Bossard
LaFayette P. Cooper
Mrs. Gerald C. Hamilton
Ida Matilda Koontz
Mrs. Roy H. Stewart

1909

O. W. Albert
Mrs. Glen Arnold
Irvin L. Clymer
Mrs. Albert S. Keister
Minnie Leshner
Irvin R. Libecap
Mrs. A. H. Weitkamp
Edward A. Werner

1910

Mrs. Clarence B. Folkert
Albert S. Keister
F. G. Ketner
Noah B. Nunemaker
John F. Smith

1911

Glen C. Arnold
Orren I. Bandeen
Grace Coblenz
James O. Cox
Margaret H. Findeiss
Chloe Z. Niswonger
B. F. Richer
Park E. Wineland

1912

Blake S. Arnold
Sherman W. Bilsing
Mary Bolenbaugh
Alva D. Cook

Mrs. Warren H. Hayes
Mrs. L. M. Hohn
Mrs. Clarence J. Hughes
Mrs. Irvin R. Libecap
Mrs. C. A. Rockey
Charles F. Sanders
Mrs. Charles F. Sanders
(In memory of Besse
Detwiler Hall '02)
Ralph W. Smith

1913

Mrs. Alva D. Cook
Elmer N. Funkhouser
John D. Good
F. A. Hanawalt
A. Hortense Potts
Mary K. Sheller
Charles W. White
Mrs. Park E. Wineland

1914

H. Earl Bon Durant
J. S. Engle
Mrs. T. W. Evans
Myrtle Metzger
Gladys Nichols
Mrs. F. O. Pansing
Harry E. Richer
Mrs. Harry E. Richer

1915

C. M. Arnold
Edwin E. Bailey
Tressa Barton
Charles R. Bennett
Ernest H. Born
Cassie Harris
Lewis M. Hohn
Homer B. Kline
Mrs. D. W. Philo
May L. Powell
Mrs. Walter Van Saun

1916

Mrs. Anne Bercau
Flossie Broughton
Mrs. H. H. Brunny
Milton S. Czatt
W. R. Huber
George R. Jacoby
Mrs. Homer B. Kline
Helen F. Moses
W. V. Parent
Clarence L. Richey
Horace L. Stephens

1917

Donald H. Davis
Mrs. Donald Irwin
Mrs. R. C. Kratz
A. W. Neally
E. R. Turner

1918

Fay M. Bowman
Mrs. H. R. Brentlinger
Mrs. George W. Kintigh
Iva McMackin
Mrs. W. V. Parent
Mrs. Gail Pollock

Elmer Schutz
Mrs. Ralph W. Smith
Mrs. E. R. Turner

1919

Mrs. Ross B. Kefauver
Mrs. Thomas I. Lawyer
R. H. Palmer
Memory of Meryl
Black Palmer
Mrs. B. F. Richer
B. Gladys Swigart
Mrs. Charles E. Van Mason

1920

Mrs. Merrick A. Demorest
Mrs. Orr A. Jaynes

1921

Rose E. Goodman
Harold D. Halderman
Orr A. Jaynes
Mrs. Bert Kirkpatrick
Dale Phillippi
Mrs. Dale Phillippi
Marvel Sebert

1922

Lloyd Abbott
Mrs. Chester D. Graham
Mrs. J. Edward Ground
Ruth Hopp
Herman Lehman
Manson E. Nichols
Paul K. Noel
Roy Peden
Howard E. Rice
J. W. Seneff
Paul V. Sprout
W. O. Stauffer
Mrs. W. O. Stauffer
Charles E. Van Mason
M. Eleanor Whitney
Robert C. Wright

1923

Mrs. Elvin H. Cavanagh
Mary Chamberlin
Lawrence M. Collier
Harold N. Freeman
Hal W. Goodman
Mrs. William P. Greismer
Murn B. Klepinger
Frank S. McEntire
Mrs. Manson E. Nichols
T. E. Newell
Mrs. Roy Peden
Eva B. Pringle
A. E. Roose
J. W. Seneff
Mrs. Paul V. Sprout

1924

Marie A. Comfort
Mrs. John B. Cook
Russell L. Cornet
Lois Coy
Kenneth P. Detamore
Nettie N. Goodman
Margaret P. Graff
Mrs. Charles P. Kinery
Erwin Nash

Leonard J. Newell
Mrs. Virginia T. Newell
Mrs. Paul K. Noel
Mrs. Emery Thompson

1925

George Bechtolt
Harold L. Boda
Joy Dillinger
Mrs. George Luskin
Mrs. Frank S. McEntire
F. E. McGuire
Mrs. John Neely
Christena M. Wahl
Wilbur Wood
Mrs. Wilbur Wood

1926

J. Paul Breden
Elvin H. Cavanagh
Mrs. Sol B. Harris
Earl R. Hoover
Mrs. John W. Hudock
Edythe Lynn
Roy D. Miller
William C. Myers
Mrs. William C. Myers
Mrs. Erwin Nash
Helen Palmer
C. C. Widdoes
Zora E. Youmans

1927

J. Neely Boyer
Gladys Brenizer
H. Kessler Brown
Mrs. H. Kessler Brown
Edward M. Caldwell
Mrs. Edward M. Caldwell
Ethel Euverard
David Hartzell
Mrs. Byron K. Jacoby
Margaret Kelly
Mrs. Lloyd C. Mackey
Mrs. M. D. Oyler
James O. Phillips
Jean Turner
O. K. Van Curen
Mrs. O. K. Van Curen
Esther Williamson

1928

James A. Bright
Verda Evans
Mrs. Millard F. Fuller
Sol B. Harris
Lawrence E. Hicks
Mrs. Earl R. Hoover
John W. Hudock
Byron K. Jacoby
Mrs. Clark M. Lowman
Mrs. Emerson Miller
George Mitchell
George M. Moore
Mrs. Milo E. Snader
Mrs. William M. Stuart
Mary B. Thomas
Mrs. C. C. Widdoes

1929

Mrs. John F. Anglin

Record of Giving for the Past Four Years

The following is a comparison of the giving to the Development Fund up to April 15th of each year since 1948, when the fund was launched.

Please note that a smaller percentage of alumni have given this year than last; however, the amount contributed is \$4,710.72 above last year. This is due to the several larger gifts received. Let every grad and ex-student help to make this the best year since the fund was started. Let us take a back seat to no college in Ohio. Last year we were seventh in percentage and fourth in average gift. Let us beat that record.

Year	Number in Classes	Number of Contributors	Percent Contributing	Amount Contributed	Average Gift
1948	4,173	399	9.4%	\$ 7,217.11	\$18.09
1949	4,867	320	6.5%	5,438.00	17.00
1950	4,867	584	12 %	7,549.50	12.92
1951	4,912	530	10.7%	12,260.22	23.13

CONTRIBUTORS FOR 1951

... Good Friends

Robert B. Bromeley
Mrs. Robert B. Bromeley
Mrs. T. K. Bunce
Marion E. Carnes
Mrs. Raymond Downey
Mrs. E. E. Duncan
Mrs. Dwight Fritz
Mrs. Roswell F. Machamer
Mrs. Earl Needham
Mr. P. A. Newell
Lloyd B. Schear
Harold R. Thompson
James E. Walter

1930
C. L. Breden
Mrs. Alice Collins
Mrs. Philip Deever
Harold Derhammer
H. Morris Ervin
James L. Harris
Morris C. Hicks
Charles E. Shawen, Jr.
Catherine E. Zimmerman

1931
F. P. Bundy
Mrs. Harold Coppess
Alvin Harrold
Paul T. Hughes
Thelma O. Manson
Mrs. F. E. McGuire
Mrs. William K. Messmer
Mildred Moore
Stella D. Moore
Joseph S. Mumma
Mrs. James O. Phillips
Mrs. William Swope
Mary L. Ward

1932
Mrs. Karl J. Garling
Fred Peerless

1933
Richard M. Allaman
Arthur E. Brubaker
Mrs. Arthur E. Brubaker
Mrs. H. J. Fisher
Helen M. Leichty
Robert Short
John Alan Smith
Harry W. Topoloksy

1934
Mrs. F. P. Bundy
Philip Deever
Mrs. James L. Harris
Helen Ruth Henry

1935
Robert E. Airhart
H. J. Fisher
Mrs. Melvin A. Moody
Harold H. Platz
W. W. Purdy
Harold T. Schisler
Mrs. Robert Short
Mrs. John C. Stombaugh

1936
Mrs. Robert E. Airhart
Morris E. Allton
Edmond J. Booth
Harold R. Cheek
Mrs. Harold R. Cheek
Mrs. Herbert J. Dotten
Mrs. Robert P. Fenn
Robert W. Funk
William K. Messmer
Walter W. Mickey
Mrs. Walter W. Mickey
Melvin A. Moody
Mrs. Joseph S. Mumma
Mrs. John Alan Smith
Samuel Ziegler

1937
Russell N. Brown
William S. Bungard
Mrs. William S. Bungard
Denton W. Elliott
Mrs. Denton W. Elliott
Mrs. Florence M. Engleman
R. Fred McLaughlin

1938
Donald B. App
Elmer Funkhouser, Jr.
Mrs. Elmer Funkhouser
Mrs. Harold H. Platz
Elizabeth Proctor
Mrs. Dorothy Sanders
Mrs. Harold Underwood

1939
Frederick E. Brady
Louis Bremer
Mrs. Louis Bremer
Mrs. W. A. Drury
Ralph Ernsberger
Mrs. Richard L. Everhart
Mrs. Rachel M. Guild
Harold E. Holzworth
Mrs. Robert K. Johnston
S. Clark Lord
Mrs. S. Clark Lord
Charles E. Morrison
John F. Winkle
Perry F. Wyson
Paul Ziegler

1940
Mrs. Ethel Ayer
Joseph C. Ayer
R. O. Campbell
Mrs. R. O. Campbell
A. Monroe Courtright
Richard Grimm
G. S. Hammond
Mrs. G. S. Hammond
Mrs. A. J. MacKenzie
Manley Morton
A. W. Pringle
Mrs. A. W. Pringle
Mrs. John Stewart
Mrs. Samuel Ziegler

1941
Milford E. Ater
Ralph C. Beiner
Mrs. Ralph Ernsberger
Clyde E. Good
Clayton F. Lutz
Mrs. Robert L. Needham
Richard Wagner
Mrs. George Webb

1942
Mrs. Thomas P. Clark
Mrs. Richard Grimm
Mary E. Learish
Mrs. Manley Morton
Mrs. Robert Strohbeck
Mrs. J. Richard Ziegler

1943
Gladys Beachley
Harry Bean
A. Virginia Burgoyne
William E. Burkhardt
Marion F. Dick
Mrs. Marion F. Dick
Demi Edwards
Mrs. John R. Gilson
James Grabill
Mrs. James Grabill
Mrs. David M. Hartsook
William Holford
Mrs. Ivan Innerst
Ray Jennings
Mrs. Ray Jennings
Mrs. J. G. Lambillotte
Edward K. Nesbitt
Harry M. Rhoads
Elizabeth Umstot
J. Richard Ziegler

1944
Roy W. Fisher
Mrs. Roy W. Fisher
R. W. Gifford, Jr.
Dwight E. Redd
John A. Smith

1945
David Hartsook
Mrs. William Holford
Mrs. Bruce L. Hubbard
Howard Moomaw, Jr.
Mrs. H. Howe Smith
Mrs. John A. Smith

1946
Mrs. Harry Bean
Mrs. Harold Cordle
Mrs. Malcolm Gillespie
Helen L. Hebbeler
Mrs. Paul Kreaeger
Mrs. William M. Lefferson
Paul Metzger
Mrs. Kenneth R. Paul
Mrs. Wendell C. Wolfe

1947
Mrs. Robert S. Beattie
Gardner Brown

Mrs. Gardner Brown
Mrs. Joseph Coughlin
William A. Dayton, Jr.
Mrs. Truman J. Fisher
Clifford Gebhart
Mrs. Clifford Gebhart
Frank Leo Hannig
Mrs. William R. Howell
William Jefferis
William M. Lefferson

1948
Mrs. R. W. Gifford, Jr.
Malcolm G. Gressman
Mrs. Mark Himmelberger
Maria Kepple
Mrs. Gladys Linnabary
Lloyd M. Price
N. Elwood Shirk
Lois E. Snyder
John H. Wilms

1949
Richard Bridgman
Robert Corbin
Mrs. Robert Corbin
Joseph B. Coughlin, Jr.
Dorothy Dreher
Mrs. Louis Fackler
Harold E. Hamilton
Shirley Hanaford
Mark Himmelberger
Carl W. Hollman
Mrs. Carl W. Hollman
Ruth Hovermale
Betty J. Nichols
Kenneth R. Paul
Doris Peden
Edna Mae Roberts
Robert Vance
Joseph H. Wheelbarger
Mrs. Joseph Wheelbarger

1950
Mrs. Richard Bridgman
Louis Bucco
Mrs. Louis Bucco
William E. Cowgill
John M. Freeman
Mrs. John M. Freeman

Robert H. Nelson
Erline Padilla
C. Don Rhoads
Charles F. Ruth
Richard Whitehead
Mrs. Richard Whitehead

1951
Mrs. Irving J. Bouton
John Stewart

1951 ex-Students

Janet E. Mills
Elizabeth A. Reed

1952 ex-Students
Phyllis Ann Halderman

1953 ex-Students
Betty Jean Etling

Academy and Special Students

Frank J. Ash
Wilbur G. Beck
Mrs. Gertrude Blackmore
A. Kathryn Bungard
W. F. Cellar
Mrs. John D. Good
Mrs. Claud M. Hall
Edith E. Jenny
Mrs. F. G. Ketner
Mrs. Frank D. Loomis
Mrs. E. J. Norris
Roger C. Richmond
Mrs. W. Grant Scott
Charles K. Teter
Ray Upson
Roscoe R. Walcutt
Lucille E. Welch
Mrs. William S. White
Mrs. W. W. Williams
Futilla Williamson

Alumni Club Gifts
Westerville Otterbein
Women's Club

Miscellaneous
Phi Theta Pi
General Maintenance &
Engineering Company

GRAND TOTAL

Alumni	\$12,260.22
Non-Alumni	2,434.00
Alumni Clubs	192.50
Phi Theta Pi	251.77
Miscellaneous	50.00
Churches	
Southeast Ohio Conference	\$ 200.00
Miami Conference	2,471.22
Sandusky Conference	146.36
Allegheny Conference	552.64
East Ohio Conference	1,000.00
Total	\$19,558.71

Special Gifts For Special Purposes

Otterbein College is indebted again to Mrs. F. O. Clements (Vida Shauck, '01) for gifts for specific purposes. She donated \$2,000 for the purchase of equipment for the new department of secretarial studies, and \$931, the trade-in difference needed on the purchase of a new college truck.

John Shively sent from Japan a set of prism binoculars valued at \$40 for the use of ornithology students.

The Findeiss family of Zanesville, Ohio, added \$1,500 to their scholarship fund, now making it \$4,000.

R. H. Palmer, '19, added \$500 in memory of his late wife, Meryl Black Palmer, '19, to the fund they started some years ago to help deserving

students.

Horace Stephens, x'16, gave a \$1,000 library memorial to his son who was killed in World War II.

The Gustav Hirsch Company, electrical contractors for the new auditorium, gave a projector valued at \$442 for use in the new building.

Members of the Phi Theta Pi (Phoenix) Sorority have given \$250 to start a fund to help deserving girls majoring in home economics. Contributions are still being received to build up the fund. The sorority was organized in 1922 and disbanded in 1935.

Mr. and Mrs. Frank Van Sickle, '41 (Mary Jane Kline, '42), have given a library gift of \$1,000.

The 1910 Football Team

Coach and Mrs. A. A. Exendine will be on the campus on alumni day to attend the reunion of the class of 1911 and the reunion of the 1910 football team pictured above (See next column).

The 1910 team, coached by the famous Carlisle Indian, established one of the best records in all Otterbein football history.

Their record is as follows:

Otterbein	5	Ohio State	14
Otterbein	0	Kenyon	0
Otterbein	23	Ohio Northern	19
Otterbein	39	Heidelberg	0
Otterbein	37	Antioch	0
Otterbein	12	U. of Cincinnati	6
Otterbein	12	Ohio University	0
Otterbein	20	Wittenberg	0

A New Foundation

After a year of planning and organizing, the Ohio Foundation of Independent Colleges, Incorporated, is ready for action. Nineteen colleges are charter members.

The Foundation will solicit gifts from business corporations for the support of the independent colleges of Ohio, and funds will be distributed to the several colleges on a percentage basis. The Foundation is the community chest principle applied to independent college financing. Corporations have a concern for the financial stability of independent colleges, for such colleges are the educational wing of the private enterprise system, which is cherished as a part of the American way of life.

CLASS REUNIONS

1891

Members of the class of 1891 are cordially invited to be the guests of the Alumni Association for their sixtieth anniversary. According to office records there are four of the eleven graduates still living; namely, Charles Hippard, Carmel, California; George Jude, Jamestown, New York; Cora Scott, Lebanon, Ohio; and E. L. Weinland, Westerville.

1901

Mrs. F. O. Clements (Vida Shauck, '01) has invited the members of her class and their wives or husbands to her home for their fiftieth anniversary celebration on Saturday, June 9. The luncheon will be at noon. All non-graduates of '01 are also invited.

1911

Members of the class of '11 are planning a really big celebration. They are making a special effort to bring back all members of the 1910 football team. Word has been received that their coach, the Carlisle Indian, A. A. Exendine, will be present. It was this team that established one of the best records in all Otterbein football history.

Members of the classes immediately preceding 1911 and immediately following are invited to join in the celebration. Anyone not in the class of '11 wanting to attend the luncheon at noon on Saturday, June 9, should inform Walter A. Bailey, Westerville, Ohio, by May 1.

1921

Plans are taking form for the reunion of the members of the class of 1921. The time will be at noon on Saturday, June 9; the place is to be announced. Reserve the date.

1926

A really big affair is being planned by the class of 1926 for their twenty-fifth anniversary according to Dwight Arnold, president. The date will be June 9 and plans are in the making.

1931

Roger Moore, president of the class of 1931, announces that there will be a reunion of his class on Alumni Day and that details will be sent to the members soon.

1941

Details of the reunion of the members of the class of 1941 are not complete as TOWERS goes to press. Class officers urge members to make plans to be on the campus on Saturday, June 9.

Otterbein Salutes

Mark N. Funk, '21, principal of the Latrobe, Pennsylvania, High School, is the new president of the Pennsylvania Interscholastic Athletic Association, considered the largest voluntary schoolboy athletic organization in the United States.

For the past nine years Mark has served as president of the Western Pennsylvania Interscholastic Athletic League and was the unanimous choice for the state-wide position.

Mark graduated from Otterbein in 1921 and was immediately employed as a social science teacher at Latrobe High School. In 1927 he went to Hollidaysburg High School as principal but remained only one year. The following year he returned to Latrobe as principal, which position he has held for the past twenty-three years.

In addition to his bachelor's degree from Otterbein, Mark received the Master of Arts degree from the University of Chicago. He also took post-graduate work at the University of Pittsburgh and at Penn State College.

Mark N. Funk, '21

Welles Stanley, x'95, of the Cleveland law firm of Stanley, Smoyer and Schwartz, was one of fifty men honored on April 12 by the Cleveland Bar Association for having practiced law for fifty years.

Attorney Stanley, x'95, is a graduate of Ohio Wesleyan and received his L.L.B. degree from the Yale Law School. He has practiced law in Cleveland for the past 50 years. He is the son of a minister and the grandson of General Timothy R. Stanley of the Civil War.

For the past thirty years Mr. Stanley's practice has been identified with the representation of employers in litigation growing out of industrial disputes. In that connection he has contributed to the development of legal precedents.

He is the author of many articles on various matters concerned with labor disputes. He helped draft the city manager charter for East Cleveland; was president of the Cuyahoga County Library board; and for 30 years has been a member of the Cuyahoga Republican Executive Committee.

Welles K. Stanley, x'95

One of the busiest men in the whole state of Pennsylvania is Stanton W. B. Wood, '17. He is Area Director (West Virginia and Pennsylvania) for the Wage and Hour Division, United States Department of Labor.

As such, he administers the Fair Labor Standards Act (Wage and Hour Law) which sets a minimum wage for any worker involved in interstate commerce and prohibits oppressive child labor.

His office was selected, as in World War II, by the Wage Stabilization Board to handle the wage and salary problems of inflation, including approvals or disapprovals of proposed wage or salary adjustments. Considering the fact that this area is often called the "Workshop of the World," the importance of his work is obvious.

Stanton's philosophy of government administration is that 90% of American industry is honest and sincere in its desire to obey the laws of our country. His office has frequently been cited as having the lowest relative cost of any Federal Agency in the country.

It is no wonder then that the *Pittsburgh Press*, a bitter critic of many Federal Agencies, said in an editorial about his office service, courtesy and efficiency—"if this is Bureaucracy, let's have more of it."

This public servant says, "I would like to see more successful business men enter government service for government can only be good if it has good men in it."

Stanton W. B. Wood, '17

Alumni In Far Away Places

FRANCE

1927—Perry Laukhuff, '27, has been in France with representatives of the State Department, trying to arrange an agenda for the Foreign Ministers' Conference.

NORWAY

1936—Ruth Ehrlich, '36, is in Norway on a two-year assignment as secretary for the Military Assistance Advisory Group (MAAG), one of the organizations of the U. S. Government working in connection with the defense of Europe. She reports that she is enjoying her work very much with an extremely fine group of Americans working there.

AFRICA

1940—An article in *The Star* (leprosy journal) reports that Dr. John Karefa-Smart, '40, lecturer on preventive medicine at the University of Nigeria, College of Medicine, visited Carville, Louisiana, last fall to gain first hand information about the administration of sulfone therapy in which the U. S. Public Health Service hospital has pioneered.

The article quoted John as saying, "My interest in Hansen's disease has been life-long for I saw so much of it in my home town."

GERMANY

1946—Glen Conrad, '46, writes from Wiesbaden, Germany, that he and his wife are quite comfortably settled. Glen writes: "The country is so different from the Germany I saw in 1945. Evidences of war damage are still visible even here in Wiesbaden, but life seems as normal as it can be in the present uncertain circumstances; there are no shortages except coal at the moment, and political campaigns are quite spirited."

INDIA

1947—Mrs. Bani Banerjee (Virginia Timblin, '47), writes from Calcutta that she expects to return to the U.S.A. this fall. She says food and living costs are cheap there by dollar standards but terribly high on a rupee income: beef 30c a seer (two pounds)—soup bones and T-bones are all the same price. Good example of the law of supply and demand—goat meat is twice the price of beef and the same goes for duck eggs over chicken eggs. (See Stork Market Report for notice of the new Banerjee baby.)

1948 and 1949—Joanne Gaunt, '49, is a missionary teacher in Izmir, Turkey. Richard Shoemaker, '48, is in the U. S. Navy. In February a part of the American Fleet docked at Izmir. Imagine Joanne's surprise when walking down the street she spied Dick in a navy jeep. Both agreed it was wonderful to meet someone from Otterbein in far-away Turkey. Dick is on the destroyer *SUMNER* and expects to return to Norfolk in November. Joanne will spend one more school year in Turkey.

Alumni In Other Colleges

A'15—Ray Watts, A'15, athletic director at Baldwin-Wallace College and basketball coach for the past 16 years, suffered a heart attack on December 13. At last report he was back on his job as director of athletics, although he was forced to give up basketball for the year. Until recent years, he also coached football.

1924—Harold Anderson, '24, director of athletics and basketball coach at Bowling Green State University, likewise suffered a heart attack in the early part of the season and had to give up coaching for this year. He is also back on his job as director of athletics.

A recent newspaper article quoted Harold as being an exponent of the fast break in basketball—and with good reason. In sixteen years as a college coach his teams, playing some of the best teams in the nation, have won 331 games out of 421 played for an 80% winning average.

1937—Donald R. Martin, '37, assistant professor of chemistry at the University of Illinois, will leave the university on July 1 to become head of the chemical metallurgy branch of the metallurgy division of the Naval Research laboratory in Washington, D. C.

Dr. Martin received his M. S. and Ph.D. degrees at Western Reserve University. He is co-author of a book, "Boron Trifluoride and Its Derivatives."

Mrs. Martin is the former Katherine Newton, '37.

1938—Emerson Shuck, '38, dean of the Graduate School at Bowling Green State University, has been elected a member of the Executive Committee of the Midwest Conference on Graduate Study and Research. He was chosen on March 27 after addressing the conference in Chicago. Dr. Shuck holds degrees from Otterbein, Ohio State University and the University of Wisconsin.

Mrs. Shuck is the former Sarah Beidleman, '38.

1943—Wayne Barr, '43, has been appointed to the faculty of Bonebrake Theological Seminary, Dayton, to take the place of Dr. Walter Roush, '15, who died early this year. Wayne has almost completed the requirements for the Ph.D. degree in Old Testament at the University of Chicago.

Mrs. Barr is the former June Neilson, '44.

Alumni Receive Degrees

The following persons received advanced degrees from various graduate schools:

1931—Lenore Billman, '31, M.A., Middlebury College, June, 1950.

1936—Raymond M. Lilly, '36, M.A., Ohio State University, March, 1951.

1943—Marion Dick, x'43, Ph.D., University of Michigan, July, 1950.

1943—Mrs. Marion Dick (Beverly Loesch, '43), completed residency in internal medicine, University of Michigan, July, 1950.

1945—Ellsworth Statler, x'45, M.A., Bowling Green State University, February, 1951.

1947—Cameron Allen, '47, M.A., University of Wisconsin, January, 1951.

1948—Charles A. Hoover, '48, M.S., Ohio State University, March, 1951.

1949—Charles R. McFarland, '49, M.S., Ohio State University, December, 1950.

Carl Becker, '49, M.A., University of Wisconsin, August, 1950.

1950—Richard L. Reinhart, '50, M.B.A., Ohio State University, March, 1951.

(continued on page 18)

One Hundred Twenty Missions

Major Clyde E. Good, x'41, is just back from Korea after flying 120 missions in the Korean conflict. He is shown above in a two-seated G-80 Jet fighter, which goes in to strafe targets at from 500 to 600 miles per hour.

Major Good has been in the armed forces since he left Otterbein in 1941. He took part in the New Guinea, Okinawa, and Philippines conflicts in World War II, flying mostly A-20's in strafing missions.

When peace was declared, he was transferred from Okinawa to Japan, where he has remained ever since with the exception of one year when he was at March Field as commander of the 7th liaison squadron.

He has been decorated with the Distinguished Flying Cross,

the Air Medal with eight clusters, the Army Communication Ribbon, and five battle stars.

He expects to be stationed at Langley Field, Virginia, but does not know his assignment. He hopes to attend his class reunion on alumni day.

A. C. T. Week

The week of March 11-15 was Active Christian Thinking week at Otterbein with the theme, "Spiritual Resources for a War Torn World."

The leaders for the week were from the University Christian Mission of the Department of Evangelism of the National Council of Churches.

Leaders spoke in chapel, in the Sunday church services, and to more than twenty classes. They also conducted discussion groups in dormitories and fraternity houses.

The activities terminated on Thursday evening with a Communion Service in the College Church.

Dr. John A. Clippinger, '41, is chairman of the campus spiritual life committee.

THREE ALUMNI JOIN ADMINISTRATIVE STAFF

Three graduates of Otterbein have returned to their alma mater to work in administrative positions.

Mrs. Marion Chase (Jean Unger, '43) is the new Assistant to Dr. Wade S. Miller, Director of Public Relations. She replaced Mrs. Walter King (Dorothy Jones, x'33), who resigned on February 1.

Mrs. Roger Moore (Helen Ewry, x'31) has been serving since last fall as Assistant to the Director of Admissions, Maurice Gribler. She succeeded Mrs. Stanley Morris (Beverly Rock, x'51), who resigned to go with her husband to Bowling Green State University, where he is a graduate assistant in drama.

Don R. Shumaker, '11, has been employed to assist in financial solicitation. He is spending the major portion of his time working among the churches in the Otterbein area.

Mr. Shoemaker was a Y. M. C. A. secretary in India for many years and more recently has been the American representative for several Near East colleges engaged in financial promotion campaigns.

Mrs. Shumaker was the former Lillie Resler, '10. Their son John graduated in '37.

Jean Chase, '43 and Helen Moore, x'31

ALUMNI CLUBS HOLD INTERESTING MEETINGS

Detroit

The January meeting of the Detroit club was at the home of Dr. and Mrs. Joseph Eschbach, '24 (Marguerite Weatherill, '24). Rev. Joseph Q. Mayne, '25, reported on his recent trip to Europe.

Election of officers took place at the March meeting with the following results: President, Paul Harris, '23; Secretary-Treasurer, Mrs. Calvin C. Peters (Margaret Miller, '31). Professor and Mrs. Horace Troop, '23 (Alice Davison, '23), were special guests.

Cleveland

One of the most unique meetings your alumni secretary ever attended was in Cleveland on March 8. It was in the nature of a theatre party at Karamu House. This famous cultural center for negroes was founded in 1915 to encourage self-expression in the arts. It is now a half-million dollar center which houses two theatres, art and photographic studios, craft shop, music and dance rehearsal rooms, children's theatre, and classrooms for a wide variety of community services.

The Cleveland club took over the theatre for the evening and alumni and their friends witnessed the very dramatic and moving play, "Lost in the Stars," based on Alan Paton's novel "Cry, The Beloved Country." Following the play refreshments were served and a delightful fellowship was enjoyed. Incidentally, a substantial amount was realized for a scholarship fund which the club is starting. Under the presidency of Mrs. Carl Byers (Bertha Durfee, '32), this club is becoming one of our most active alumni organizations. Your secretary enjoyed the splendid hospitality of the Byers home, and the following day he observed the Parma school system, where alumnus Carl is the progressive and highly respected superintendent.

Akron

Dr. and Mrs. Verle Miller, '35 (Margaret Priest, '35), were hosts to the Akron and Summit County alumni for their March meeting. Mrs. Ray Vogel (Martha Alspach, '27), Mrs. S. Clark Lord (Donna Love, '39), and Mrs. W. C. McKnight (Ruth Hayes, '27) assisted the hostess. For the program, Mrs. Julian Yantis, former art instructor at Otterbein, told how to have "Fun with Ceramics." The next meeting is scheduled for May 19 at the home of Mrs. Russell Bolin (Jane Tryon, '42).

Westerville

The Otterbein Women's Club held its annual guest night dinner meeting on Saturday, March 17, in Barlow Hall. The featured speaker for the occasion was Dorothy Rupp, '37, who related in a very entertaining way some of her experiences as an exchange teacher in France during the past school year.

Mrs. Ralph Smith (Helen Ensor, '18) gave a summary of the financial projects of the club since it was organized.

In the diamond jubilee campaign the Columbus-Westerville club raised \$5,000 for endowment; in the Centennial campaign the club pledged \$2,000; when the home economics house was started, the club raised \$500 for furnishings; Columbus and Westerville together raised \$1,000 (\$500 from each group) to establish a permanent scholarship fund—the amount having been increased to \$1,100.

All dues of members go into a fund from which the club helps deserving students. Since 1939 a total of 57 students have been helped to the extent of \$1,305.

The latest project of the club is the furnishing of the women's lounge in the new Cowan Hall. To date more than \$250 has been raised.

Without the assistance of this very active club, Otterbein would be poorer indeed.

FLASHES . .

1950 Alumni Hold Assistantships and Fellowships

Members of the last graduating class are holding the following positions in various colleges:

- Herbert E. Bean—Research Fellow, Ohio State University
- Richard L. Reinhart—Graduate Assistant, Ohio State University
- Richard M. Sellers—Graduate Fellow, Western Reserve University
- Albert C. Brooks—National Tuberculosis Association Fellow, Wayne University
- Stanley Morris—Graduate Assistant, Bowling Green University

Miscellaneous Flashes

1922—Ray M. Johnson, '22, was recently appointed to a position next to the vice-president of F. E. Compton & Company. He will be General Sales Manager of the Parent Department. Alumnus Earl Ford, '22, is responsible for bringing Ray into the Compton Company.

1927—It is hard to keep Roy Burkhart, '27, out of the news. *The Christian Century* picked Roy's church as one of the twelve greatest churches in America. *Life* later featured all twelve churches.

FROM THE CLASSES Continued

1930—Mrs. Harold J. Davison, x'30, has become a leader in the College Women's Volunteer Service, an organization of Detroit women engaged in many types of volunteer work.

1933—Mrs. Paul Temple (Marianne Norris, '33) is teaching Home Economics in Sierra Leone, British West Africa. Her husband is in charge of the schools there and they will be stationed in Sierra Leone for three years.

1934—Kenneth Axline, '34, is a newly appointed sales representative for The Premier Autoware Company, Cleveland. The company manufactures and distributes automotive replacement parts.

1939—John F. Winkle, '39, is the new assistant superintendent of the Hamilton County Chronic Disease Hospital. John, who formerly taught educational psychology at Teachers' College, University of Cincinnati, is continuing his graduate study in administration there. In January he was honored by being elected Chairman of the Board of Trustees of the Mt. Washington Presbyterian Church.

1943—Attorney Richard O. Gantz, x'43, has joined the staff of Probate Judge Vincent Zurtz, Akron.

1948—Lloyd M. Price, '48, is District Sales Engineer in the Toledo, Mansfield and Fort Wayne area with Armour & Company, Coated Abrasive Division, with offices in Toledo.

STORK MARKET REPORT

1930 and 1932—Mr. and Mrs. William Arthur, x'32 (Marian Jones, '30), daughter, Martha Francis, January 17.

1935—Mr. and Mrs. Thomas Hibbard (Margaret Burtner, '35), daughter, Linda Carol, December 27.

1935 and 1937—Mr. and Mrs. Harry Weaston, x'35 (Virginia Hetzler, '37), daughter, Dee Ellen, March 11.

1937—Mr. and Mrs. Royden Johnson (Ruth Morrison, '37), daughter, Helen Kay, December 6.

1939—Mr. and Mrs. M. C. Snyder (June Varian, '39), son, Kyle Lee, March 11.

1939—Mr. and Mrs. John F. Winkle, '39, daughter, Sharon Louise, November 29.

1940—Mr. and Mrs. D. J. Snyder (Jean Sowers, '40), son, Steven, January 13.

1940 and 1942—Mr. and Mrs. Manley O. Morton, '40 (Vesta Lilly, '42), daughter, Cheryl Ann, January 15.

1941 and 1943—Mr. and Mrs. William Cover, '41 (Emmajane Hilliard, '43), daughter, Lynn Ann, February 8.

1942—Mr. and Mrs. George Dotzler (Judith Hickman, x'42), son, Richard Allen, February 11.

1942 and 1948—Mr. and Mrs. Marvin Wagner, '48 (Lois Arnold, '42), son, Gary David, March 8.

1943—Mr. and Mrs. Joseph J. Kelley, Jr., (Eleanor Dugan, x'43), son, Roger David, November 11.

Mr. and Mrs. Robert Slone (Martha Moore, x'43), son, David George, July 25.

Mr. and Mrs. John R. Gibson (Miriam Struble, x'43), daughter, Nancy Jeanne, August 27.

Mr. and Mrs. Marion Dick, x'43 (Beverly Loesch, '43), son, Frederick Mark, June 25.

1944 and 1945—Mr. and Mrs. Robert Morris, '44 (Julia Thomas, x'45), son, David Robert, January 7.

1945—Mr. and Mrs. Gilbert Corwin (Esther Smoot, '45), daughter, Carolyn Frances, July 27.

1945—Mr. and Mrs. Garnet Swaine (Gloria Server, '45), daughter, Catherine Louise, March 14.

TOLL OF THE YEARS

A'96—James R. McClure, A'96, died March 9 in Harrison, Ohio.

1899—Reverend W. S. White, '99, died March 2 in Westerville at the age of 78. He was the father of Horace P., '31; John W., '31; Mrs. Merton D. Oylar (Betty White, '27); Mrs. W. F. Peterson (Francella White, x'35); George W., and Mrs. B. F. Fishburn. Surviving also is his wife, Octavia, who studied music at Otterbein in 1897. Burial was in Otterbein Cemetery.

1902—Mrs. Herbert E. Hall (Bessie Detwiler, '02) died March 14 in Evanston, Illinois, while visiting her daughter. She is survived by her husband, Dr. Herbert Hall, '02, of Uniontown, Pennsylvania. Mrs. Hall's parents, were the late Mr. and Mrs. Harry F. Detwiler, '75 (Josephine Van Gundy, x'75).

1905—Mrs. James U. Kincheloe (Virginia Elton Ritehour, '05) died February 21, in Fairfax, Virginia.

1908—G. C. Hamilton, '08, of Lewisburg, Virginia, died February 26 in a Huntington hospital after a long illness. Mr. Hamilton was an active Rotarian and a ruling elder in the Presbyterian Church. He is survived by his wife, the former Blanche Bailey, '08.

STORK MARKET REPORT

1945 and 1948—Rev. and Mrs. James Duvall, '48 (Martha Mikesell, '45), son, Thomas Mikesell, January 4.

1946 and 1947—Mr. and Mrs. J. Gilmer Sorrell, Jr., '47 (Marian McNaught, '46), son, Charles Victor, January 16.

1947—Rev. and Mrs. Palmer Manson, '47, son, Thomas John, December 20.

Mr. and Mrs. Bani R. Banerjee (Virginia Timblin, '47), daughter Krishna Virginia, January 11.

Mr. and Mrs. Stanley Hasty (June Mugrage, '47), daughter, Barbara Jill, February 22.

Mr. and Mrs. Wesley Miller (Mary McConnell, '47), daughter, Diana Kay, January 29.

1947 and 1950—Mr. and Mrs. Forest H. Schar, x'50 (Mary Lou Schar, '47), daughter, Evelyn Lucinda, January 5.

CUPID'S CAPERS

1929—Thelma Fletcher Townsend, '29, and George G. Pettit, May 20, in Crooksville.

1945—Marjorie Chatburn and Howard F. Struble, Jr., x'45, June 25, in Lamon, Iowa.

1948—Miriam E. Ziegler, '48, and Russell R. Beams, March 17, in Dayton.

Priscilla Prye and Ray D. Miner, '48, March 9, in Barberton.

1949—JoAnn Vanscay and Guy Clayton Bishop, '49, January 5, in Fort Sill, Oklahoma.

1950—Phyllis Alban, x'50, and Wilbur Sindel, June 4, in Gahanna.

Ellen Coleman, '50, and Calvin Peters, '51, March 25, in Akron.

Loretta Hatfield, x'50, and John Wolfe, May 6 in Gahanna.

JoAnn Thomas and Ralph D. Powless, '50, February 3, in Columbus.

Geneva Puterbaugh and J. M. Day, '50, April 2, in Tipp City.

Peggy Ann Altenburg and Joseph M. Albrecht, '50, February 2, in Dayton.

1951—Patricia O'Neill, x'51, and Charles B. Schwartz, December 27, in Westerville.

1952—Betty Lee Beyer, '52, and Marvin L. Walker, Jr., x'52, November 17, in Westerville.

Ruth Williams, x'52, and Fred Martinelli, '51, December 23, in Richmond, Indiana.

1953—Madelyn Lee Brohard and Robert E. Hoisington, x'53, February 1, in Fort Benning, Georgia.

STORK MARKET REPORT

1948—Mr. and Mrs. Richard Florian, '48 (Dorothy Engle, x'48), son, Richard Lee, June 27.

Mr. and Mrs. Paul E. Smith, x'48, daughter, Janet Ruth, March 18.

Mr. and Mrs. Lloyd Price, '48, daughter, Janet Lynne, November 28.

1948 and 1949—Mr. and Mrs. Fred Beachler, '49 (Helen Swisher, '48), son, Stephen Lee, March 8.

1949—Mr. and Mrs. Michael Kiriazis, '49 (Eileen Mignery, '49), son, David Michael, January 24.

Mr. and Mrs. Joseph Wheelbarger, '49 (Phyllis Arnold, x'49), son, John Leslie, January 7.

Mrs. Frank O. Clements
111 North West Street
Westerville, Ohio

'01

104t

Welcome Hums.

BULLETIN BOARD

Reunions

Be sure to read page 14 for details about class reunions. A ten-year interval is a long time; and if you miss your reunion this year, it will be a long wait for another.

The Honor Roll

Some of us used to sing "When the Roll is Called Up Yonder, I'll Be There." When the Development Fund Roll is called, will your name be on it? See pages 12 & 13 for the first honor roll.

Student Prospects

Again we appeal for your help in putting us in touch with good student prospects. This is urgent. It involves so little on your part but means so much to Otterbein.

Alumni Registers

We still have a large supply of Centennial Alumni Registers. They are yours for the asking. If you have never seen a copy, you do not know what you are missing.

Letters Appreciated

Your comments on the new two-year programs will be appreciated. The same applies to any other phase of the college program.

Need a Room

Do you need accommodations when you return for commencement? Your alumni office will be glad to find a room for you. Meals may be taken in Barlow Hall.

Future Alumni Meetings

Alumni meetings are scheduled as follows:

Washington, D. C., Monday, May 14

3 Primrose Street; Chevy Chase, Maryland

Dayton, Ohio, Saturday, May 19

Afternoon picnic; The Willows

Non-Alumni Gifts

Anonymous
V. H. Allman
O. E. Babler
William C. Bailey
Paul F. Bechtold
Mrs. Paul F. Bechtold
Mrs. J. Neely Boyer
Roy Davis
Fred L. Dennis
Myrtle Eldredge
M. H. Findeiss
Rise Findeiss
William Findeiss

Lawrence S. Frank
Paul L. Frank
Mrs. Paul L. Frank
Arthur Gibbs
Mrs. Arthur Gibbs
H. C. Hahn
Mrs. Ida J. Lilly
Mrs. Laura H. Loetscher
Wade S. Miller
Mrs. Wade S. Miller
D. S. Mills
Mrs. M. B. Monn
Mrs. Marguerite Nelson

George W. Novotny
James K. Ray
Mrs. James K. Ray
Irvin Renner
H. C. Schiering
Abbie L. Shaffer
Mrs. Mary Smith
Mrs. James E. Walter
Mrs. Robert Whipp
Harry B. Whitacre
Lena Mae Wilson
Gordon Woodward
Mrs. Gordon Woodward

SPORTS SCHEDULE

The spring sports schedule provides keen competition in baseball, tennis and track.

By action of the Ohio Conference, freshmen are eligible to participate in varsity events.

The schedules are as follows:

Baseball

April 12—Ohio Wesleyan	H
April 20—Muskingum	H
April 21—Oberlin	H
April 25—Wittenberg	H
April 27—Ohio Wesleyan	T
May 1—Capital	H
May 3—Heidelberg	H
May 5—Denison	H
May 9—Wittenberg	T
May 12—Denison	T
May 18—Muskingum	T
May 21—Wooster	T
May 23—Capital	T

Tennis

April 12—Ohio Wesleyan	H
April 18—Wittenberg	H
April 21—Muskingum	H
April 24—Wittenberg	T
April 28—Denison	T
May 2—Capital	T
May 5—Denison	H
May 9—Ohio Wesleyan	T
May 11—Muskingum	T
May 14—Wooster	T
May 15—Capital	H
May 18-19—Conference Meet	

Track

April 10—Capital & Wesleyan at Delaware	
April 21—Heidelberg	T
April 25—Wooster	T
May 2—Wittenberg	H
May 4—Muskingum	H
May 8—Oberlin	H
May 11—Capital & Denison at Granville	
May 19—Capital	H
May 25-26—Conference Meet at Wooster	

H—denotes home games

T—denotes games away