

OTTERBEIN TOWERS

4.000

SPRING, 1950

From Your Towers Editor

This issue of TOWERS carries the commencement announcements. You will, therefore, keep it handy for reference. It is the hope of your alumni office that many of you will return for commencement this year. Many of you have never seen the new stadium, the new dining hall and other improvements. If you come this year, you will witness the laying of the corner stone for the new chapel-auditorium.

Be sure to turn to the last pages of this issue and observe the special feature on the home economics department. We like to call to your attention the fine work being done in all our departments and occasionally we feature a department in which the work may not be so well known to alumni. You would be proud if you could see what the girls in this department are doing, and what they have done in refinishing and furnishing the Clements Cottage, now being used as a home management house.

Your alumni office is here to serve you. Call upon us if we can help you in any way.

Wade S. Miller

CALENDAR OF EVENTS

SATURDAY, MAY 6

May Queen Coronation and Program... 10:00 A.M.
Tau Delta Sorority Open House..... 12:00 to 1:30 P.M.
Meeting of Alumni Council..... 1:30 P.M.
Baseball Game and Tennis Match 2:00 P.M.
Play—"On Whitman Avenue".. 8:30 P.M.

SUNDAY, MAY 7

Sigma Alpha Tau Tea (Club Room)... 2:00 to 4:00 P.M.

FRIDAY, JUNE 2

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 3

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
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—
"Twelfth Night" 8:30 P.M.

SUNDAY, JUNE 4

Baccalaureate Service—Walter Eugene Bachman, Speaker..... 10:00 A.M.
Reception for Seniors and Parents—
By President and Mrs. Howard.... 2:00 to 4:00 P.M.
Band Concert—On the Campus. 4:00 P.M.
Carillon Concert 7:00 P.M.
Concert—Brass Choir, Orchestra and Choral Groups 8:00 P.M.
Opera—"The Telephone" Menotti
Cantata—"The New Earth" Hadley

MONDAY, JUNE 5

Pi Kappa Delta Breakfast 8:00 A.M.
Commencement—Samuel McCrea Cavert, Speaker 10:00 A.M.

OTTERBEIN TOWERS

VOLUME XXII
NUMBER 3

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 in Westerville, Ohio, under the act of Aug. 24, 1912.

MARCH, 1950

MEMBER, AMERICAN ALUMNI COUNCIL.

WHAT THE COLLEGE HAS A RIGHT TO EXPECT—

From the Alumnus

The college has a right to expect at least four things from the alumnus:

1 Those of you who have visited or lived in other parts of the world know how much more one appreciates America when he has been away from it for a while. *I believe Otterbein College has the right to expect each alumnus to look back at his college life with a growing and deepening appreciation for what the college has done to make his life more meaningful, purposeful, and abundant.* The college has the right to expect each alumnus to take the time to deliberately and intelligently evaluate the benefits he has experienced as a result of his college education. I interrupted the preparation of this statement long enough to try to write a list of such benefits. Try it yourself. You will be surprised at the length of the list.

2 *Otterbein College has the right to expect each alumnus to maintain such a deep sense of loyalty and pride that he becomes an active salesman for Otterbein.* The alumnus should be so "sold" that he takes every opportunity to let the world know that he is an Otterbein graduate. To do a good selling job the alumnus keeps himself informed as to the college program, purpose and new developments. The college has a right to expect the alumnus to seek opportunities to sell prospective students on the advantages of a church-related school like Otterbein.

3 Remember that the world sees Otterbein most clearly through its alumni. *Otterbein College has the right to expect each alumnus to be the best possible example of its product.* You do this when you maintain high standards of achievement in your profession, when you accept civic responsibilities and participate in the religious and cultural life of your community and when you are willing to assume leadership in the great causes which should challenge a graduate of a Christian college like Otterbein.

4 No college can live long without active and enthusiastic alumni working in an organized way. *Otterbein College has the right to expect each alumnus to be a working member of the Alumni Association.* Instead of joining a "gripe session" when he meets with Otterbein friends, the good alumnus gets the facts, offers constructive suggestions and goes to work with others to bring about improvements even though it means personal sacrifice in terms of time and energy. As a student, you didn't pay the total cost of your college education. The college has a right to expect you to contribute generously to the Development Fund without it being necessary to urge, plead, or beg you to give.

As an alumnus, you should ask yourself, "What share of my time, talents, and money belong to my college?" Otterbein College has a right to expect you to consider this question seriously and then do what you know you should do.

Harold L. Boda
President, Alumni Association

THE COVER PAGE

We present the "brain trust" among the Otterbein students. These six students had a 4.000 average at the end of the first semester, which represents the highest point average possible to attain. The students are as follows: top row, left to right: Frances Barnett, Wabash, Indiana; Paul Craig, Middletown, and Bernice Freymeyer, Rittman; bottom row: James Milliron, Mansfield; Heidi Schneider, Switzerland; and Harold Morris, Scottdale, Pennsylvania.

J. GORDON HOWARD, '22

Dear Friends of Otterbein:

As I write these words the guttural snorting of the steam shovel is making welcome music, its hungry jaws biting into the earth making the excavation which is to be the basement of the new chapel-auditorium.

The bids for the new building which came in from contractors for general construction, heating, plumbing, ventilating, electrical wiring, and seating ran over the \$400,000 available. It took patient negotiations between Mr. Sanders A. Frye, Business Manager, and the contractors to finally bring the lowest bids below this amount.

The building will be of brick construction, seat 1250 people and have a commodious stage. It is to be finished by February, 1951. We hope the laying of the cornerstone can be a feature of the coming Commencement time.

Recently the writer visited alumni groups in Philadelphia, New York and Boston. In each case "a good time was had by all." Credit and thanks are due the persons in charge of these meetings, namely, Mr. and Mrs. Paul K. Noel, Philadelphia; Mr. and Mrs. John Hudock, New York; and Mr. and Mrs. John H. Lehman, Boston. A Washington meeting with Mr. and Mrs. Robert Kline in charge will be held later. The continued loyalty which Otterbein alumni show to their Alma Mater is one of the pleasant factors in college work.

A strong student body begins with a good prospect list. Our Admissions Office is working day and night to compile a good list of prospective students and then to contact as many of them as possible. Our alumni from coast-to-coast should consider themselves a nation-wide network to scout for likely prospects, and then to send our Admis-

THE PRESIDENT'S PAGE

sions Office the names of young people who should be turned toward Otterbein. Will you not consider yourself as a unit in this widespread network and act accordingly? You will be doing a favor for a young person, for Otterbein, and for a better world order.

These days we are considering candidates for certain teaching positions which will be open next year. Some excellent people have been interviewed. The appointment of new teachers is one of the most important functions of college administration. Good teachers make a good school for in the last analysis a good education is the result of face-to-face contact between a good teacher and a good student.

We are concerned that new teachers be sympathetic with the Christian purpose of the college, be academically prepared, competent in a classroom, and cooperative in a closely knit organization. There are other factors to be considered, but these are primary.

We have been unusually busy recently entertaining visiting organizations and groups of various kinds. Campus visitors include the Franklin County and district Class B basketball tournaments; district contest for high school bands, orchestras and choruses; High School Day with 800 students, teachers and pastors; inter-collegiate debate tournament; meeting of district high school coaches; Miamisburg High School Chorus; Town and Country Commissions of Five EUB annual conferences; first quadrennial National EUB Student Conference; International Festival sponsored by International Relations Club; EUB pastors of Franklin County; "barbershop quartets" from Central Ohio; Westerville Branch of the AAUW; Student Volunteer delegation from Oberlin College; State Convention of International Relations Club; Business Administration Clinic, and a number of others, all of these in addition to the regular crowded schedule of campus activities. Every campus visitor is a potential friend of Otterbein and we try to make all visitors feel welcome.

We have been saddened by the deaths reported elsewhere in this issue of "Towers" which have caused gaps in our student body, faculty and trustees. We honor the memory of each one and extend sincere sympathy to the surviving members of their respective families.

The Commencement season will soon be here and Otterbein will close her 103rd year. You are urgently invited to put Commencement on your social calendar, (already crowded no doubt), and meet your college friends again. We'll be looking for you.

Most Cordially,

J. Gordon Howard

COMMENCEMENT

Samuel McCrea Cavert

The commencement address will be delivered this year by Dr. Samuel McCrea Cavert, outstanding clergyman, author and church administrator.

He holds the B.A. degree from Union College, the M.A. from Columbia, the B.D. from Union Theological Seminary, the D.D. from Lawrence and the L.L.D. from Ohio Wesleyan.

For thirty years he has been general secretary of the Federal Council of Churches of Christ in America.

His record of service to many organizations is unique and outstanding. Some of his more important affiliations are: member, executive committee, International Council of Religious Education; member, executive committee Army and Navy chaplains; delegate to World Conference of Churches, Jerusalem, 1928, Oxford, 1937, Edinburgh, 1937, Utrecht, 1938.

He is the author of nearly a dozen books on church life and has contributed scores of articles to leading magazines.

Walter E. Bachman

The Baccalaureate Sermon will be preached on Sunday, June 4, by Dr. Walter Eugene Bachman, president of York College, York, Nebraska.

Dr. Bachman has given his entire life to educational institutions. He received the B.S. degree from Drake University, the M.R.E. and D.R.E. from Boston University and the D.D. from Philomath College.

He taught in Fargo College for six years before going to the Biblical Seminary in New York where he served for nine years as head of the Department of Religious Education and later as dean.

For three years he was head of the Religious Education Department in the Graduate School of Religion in Butler University.

In 1936 he became dean and professor of Philosophy and Religious Education at York College serving until 1947 when he was elected president of that institution.

FOUNDERS' DAY

William E. Stevenson

Dr. William Edwards Stevenson, president of Oberlin College, was the speaker on Founders' Day, April 26. The day was also observed as Senior Recognition Day.

Dr. Stevenson, a Rhodes scholar, has had a varied career: barrister-at-law of the Inner Temple, England; New York, lawyer; delegate of the American Red Cross in charge of operations in Britain, April—November, 1942, and in North Africa, Sicily and Italy, November, 1942-July, 1944.

Honors in athletics include: American A. A. U. champion, 440 yard run, 1921; British A. A. A. champion, 440 yard run, 1923; member of U. S. winning 1600 meter relay team, Olympic games, 1924.

In 1948 he was appointed by President Truman to the Committee on Equality and Opportunity in the Armed Forces. This committee will examine methods and procedures for eliminating racial discrimination.

REUNIONS — REUNIONS

1900 - - 1910 - - 1925 - - 1930 - - 1940

ALL ROADS LEAD TO WESTERVILLE

Make Plans Now To Attend Your Class Reunion

Specific Details Will Come From Your Officers

OTTERBEIN'S GREATEST BENEFACTOR DIES

Clyde E. Cowan, '04

The New Chapel-Auditorium

Below is the artist's conception of the new chapel-auditorium now under construction. By a strange coincidence, the construction contract was awarded the day the donor became afflicted with the cerebral thrombosis which caused his demise one week later. The corner stone for the new building will be laid on alumni day, Saturday, June 3—provided the spring rains do not hold up construction too long. Completion date is February, 1951.

Donor of Chapel Auditorium

A TRIBUTE BY WADE S. MILLER

Otterbein College has lost a great friend—a man who gave more than lip service to his alma mater. The friend and benefactor was Dr. Clyde E. Cowan, '04, of Greensburg, Pennsylvania.

Your TOWERS editor first made the acquaintance of Dr. Cowan in the fall of 1945. There was an immediate feeling of admiration and respect for him. In the few years intervening, it was my privilege and pleasure to call upon him many times, both at his home and at his office; it was my honor to perform the ceremony which united him in marriage with his secretary who had shared his industrial burdens for many years; I was present when he died, and sorrowfully conducted his funeral.

DR. COWAN WAS A BRILLIANT SCHOLAR.

His record at Otterbein testifies to his scholarship. His library of good books is another evidence. He was well informed on many and varied subjects.

HE WAS A MAN OF STRONG CONVICTIONS.

He spoke clearly and pointedly, leaving no doubt in one's mind as to his attitude on any specific issue. Whether you agreed or not, you always admired him.

HE HATED SHAM AND PRETENSE.

"Stuffed shirts" was a term he used in my presence many times. By that he meant people who pretended to be what they were not.

HE WAS GENEROUS AND UNASSUMING.

Our institution conferred upon him its highest honor—a Doctor of Laws degree. But he wanted no publicity. When he gave \$400,000 for a new chapel-auditorium, he requested that no publicity be given during his life-time.

HE WAS APPRECIATIVE.

His gift of the chapel-auditorium was in appreciation of his Otterbein teachers, all of whom preceded him in death. He called them "scholarly men of great vision, with broad understanding, and a high degree of tolerance." It is the writer's humble opinion that a man cannot appreciate those qualities in others without possessing them himself.

Yes, Otterbein lost, and I, personally, lost a great and a good friend.

TRAGEDIES MAR YEAR

During the first three months of the year 1950 the Otterbein family has suffered irreparable losses by death. In addition to the death of Dr. Cowan, reported on the preceding page, the losses include a trustee, a former librarian, a former coach, a teacher and a student.

Jacob S. Gruver, '98

Jacob S. Gruver, retired business man, educator, churchman, and generous benefactor, was killed instantly on January 25 when struck by an automobile as he attempted to cross Connecticut Avenue near his home in Chevy Chase, Maryland. His sister, Mrs. Grace Irvin, who was walking with him, was critically injured.

Dr. Gruver graduated from Otterbein in 1898 and two years later founded Eastern College at Front Royal, Virginia. After serving as president for eight years, he entered the real estate business in Washington, D. C. where he remained active until his retirement a few years ago.

He never lost interest in education. At one time or another he was identified with Tome School for Boys, National Park College, Western Maryland, and at the time of his death was a trustee of the American University and of Otterbein College.

Dr. Gruver had been a trustee of Otterbein since 1922. Rarely did he miss a meeting and his counsel and advice were sought and respected.

Over the years he was a generous benefactor to Otterbein. His gifts of \$30,000 to the Centennial made him the largest contributor in that campaign. Otterbein is to share in his estate to the extent of \$20,000.

He is survived by a son, Fulton, and a daughter, Helen, the wife of Robert E. Kline, Jr., '18.

Merlin A. Ditmer, '10

Merlin A. Ditmer, '10, coach at Otterbein from 1920-27, died at Christ Hospital, Cincinnati, on March 3 after several years of poor health. He left Otterbein in 1927 to accept a coaching position at Miami University. From 1942-48 he was director of intercollegiate athletics, and from that date until his death he served as a "good will ambassador" for the university.

Fritz Howell, AP Sports Editor, had this to say: "Miami University called him its 'good will ambassador.' And, if ever a man filled his job to overflowing, Merlin Ditmer was that man. White haired, gentlemanly, and ever-smiling, 'Dit's' passing leaves an aching void in the Ohio and national sports scene. Probably no man in the state's colleges and high school sports field was better known. Certainly none was more universally loved and respected."

Mrs. Ditmer, the former Daisy May Clifton, '04, will continue to reside at 204 North Bishop Street, Oxford, Ohio.

Jacob S. Gruver, '98

Tirza Barnes, '85

Tirza Barnes, '85, died at the home of her sister, Mrs. W. B. Gantz, '98, in Pasadena, California, on March 21. Miss Barnes gave 44 years of her life to Otterbein—eight years as Principal of the Ladies' Department and manager of Saum Hall and 36 years as college librarian. Her term of service is exceeded only this year by Dr. A. P. Rosselot who is completing his 45th year.

Jean Fraser Clark

Mrs. Jean Fraser Clark, Associate Professor of Elementary Education, died on Thursday, March 8, after an illness of several months. Death was due to cancer. Mrs. Clark came to Otterbein in 1942 to head the new department of elementary education. She was considered one of Ohio's foremost educators in her field and the department at Otterbein became outstanding under her leadership. She was active in the National Association for Childhood Education and served as chairman of the Committee on Basis of Teacher Selection.

Robert N. Buck

Tragedy struck the Otterbein campus on Tuesday, February 14, when Robert N. Buck, popular sophomore from Alliance, Ohio, was drowned in Alum Creek. Robert with three fraternity brothers started for a canoe ride late on the night of the fourteenth. The waters were swollen due to recent rains and the canoe capsized throwing all into the stream. In the darkness the boys became separated and, since Robert could not swim, he quickly disappeared. After more than twenty-four hours of searching, his body was found. Funeral services were conducted in the college church and at his home church in Alliance.

Merlin A. Ditmer, '10

Tirza Barnes, '85

Jean Fraser Clark

Robert N. Buck

DOINGS OF THE OTTERBEIN FACULTY

Members of the Otterbein faculty do more than teach a given number of hours per week. They write books, prepare articles for professional magazines, deliver addresses, judge contests, serve on church boards, take an active part in community and church life and many other things. In this and future issues of *Towers* the editor will list some of the more important things in which faculty members engage.

LAVELLE ROSSELOT, '33

Miss Rosselot is Secretary of the Teacher Training Division of the Central States Modern Language Teachers' Association. At the Indianapolis meeting on April 29 she will participate in a panel discussion on "Problems in Foreign Language Teacher Training."

At a foreign language conference at the University of Kentucky on May 11, 12, and 13, she will read a paper on "Laboratory Techniques in First Year French." A short movie is being prepared on Laboratory Techniques used at Otterbein in foreign language which will be used in conjunction with her paper.

In the November issue of the *Modern Language Journal* Miss Rosselot had an article on "Audio-Aids Techniques in Foreign Language Teaching".

FRED A. HANAWALT, '13

Professor Hanawalt gave two addresses recently: "Economic Value of Birds" and "The Geology of Franklin County". The first was for the local Patrons of Husbandry and the second for the Westerville Historical Society.

E. W. E. SCHEAR, '07

Dr. E. W. E. Schear will participate in a forum on "Terminal Courses in Science" at the annual meeting of the Academy of Science on April 28 and 29 at Capital University.

For the second year Dr. Schear has served as advancement chairman of the North-west District of the Boy Scouts of America.

L. WILLIAM STECK, '37

On March 28 Professor Steck gave a lecture on "Principals of Interrogation" to the 374th Criminal Investigation Detachment, Fort Hayes, Columbus, Ohio.

L. LEE SHACKSON

Professor Shackson is responsible for organizing and conducting the Westerville Community Orchestra; he was guest conductor (instrumental) at the Hancock county music festival on April 14 and guest conductor (vocal) at the Logan County music festival on April 27; he served as adjudicator for contests of the Ohio Music Education Association at Oxford, Westerville, and Athens; he is chairman of the state final vocal solo and ensemble contests to be held on the Otterbein campus on May 13.

ROYAL F. MARTIN, '14

Vice president Martin is chairman of the committee on Intercollegiate Athletics of the Association of Ohio Colleges.

McMILLAN, PAGEAN, BOYER

Professors Harold McMillan, Nell Pagean, and J. Neely Boyer conducted a panel discussion at the March meeting of the Lancaster chapter of the American Association of University Women on "Problems of Modern Education."

ROBERT PRICE

Dr. Robert Price shared in a panel discussion of the topic: "Folk Culture and Local History" at the annual meeting of the Ohio State Archaeological and Historical Society at Columbus, April 14, 1950.

PAUL B. ANDERSON

Dean Paul B. Anderson represented Otterbein College at the fifth National Conference on Higher Education at the Congress Hotel, Chicago, April 17-19, 1950. He worked with Dean Sydney J. French of Colgate University and the members of the three groups concerned with the teacher in general education, and the evaluation of current programs in general education.

The second state convention of the International Relations Clubs was held on the Otterbein campus last fall. It was sponsored jointly by the local International Relations Club with Paul Craig as president and Phi Alpha Theta. Senator Robert A. Taft was the principal speaker. Pictured below, left to right are Professor L. William Steck, '37; Senator Taft; Dr. A. P. Rosselot, '05; Robert McLain, Defiance College, State chairman; and Elmer Horner, Defiance College, State secretary.

ACTIVITIES OF OUR ALUMNI CLUBS

The editor would appreciate it if each alumni club would appoint a person who would keep him informed on the club activities. Detroit and Middletown have done this and they have their activities reported.

DETROIT

The most active Otterbein Club in existence is in Detroit where alumni meet every two months. Their activities are as follows:

SEPTEMBER: Alumni journeyed to Ann Arbor and met at the home of Mr. and Mrs. Calvin Peters (Margaret Miller, '31). Mrs. Don Williams (Jessie Cruik, '32) was co-hostess.

NOVEMBER. The November meeting was at the home of Mr. and Mrs. Fred Cheek, x'33 (Mary Sue Weekly, x'35) in Dearborn.

JANUARY. Mr. and Mrs. Harold Davison, '22 and x'30, entertained the group in their Ferndale home. Mrs. C. J. Smith (Lucille Moore, '34) was co-hostess.

MARCH. The March meeting was at the home of Mr. and Mrs. George W. Walter (Betty Marsh, '26) in Birmingham. Mrs. Kenneth Watanabe was co-hostess. It was election night and the following were elected:

PRESIDENT... Mrs. A. Roy Swartz, '36
(Ruth Shatzer)

SECRETARY-TREASURER
.....Mrs. Fred Cheek, x'35
(Mary Sue Weekly)

The Detroit alumni in cooperation with the Calvary Evangelical United Brethren Church sponsored the appearance of the Otterbein A Cappella choir in Detroit on March 11.

MIDDLETOWN

Students and alumni of Middletown enjoyed a tea on Sunday afternoon during the Christmas holidays. Mrs. L. H. Bremer, '39 (Carrie Harris), presided over the meeting and Mrs. Donald Llewellyn, x'45 introduced the program.

The second annual business administration clinic was conducted on the campus on Monday, February 27. Outstanding leaders of business and finance conducted discussions, led seminars and held personal conferences throughout the day. The purpose is to acquaint the business student with the problems he will face as he enters the business field. Leaders for this year were: Paul Sprout, '22, from the Frigidaire Corporation, who was the sales promotion expert; Vance Cribbs, '20, from Armco Steel Corporation, resource leader on Administration and Personnel; Henry Ochs, from Winters National Bank, who discussed problems of finance; and Ray Mathers, from F. & A. Lazarus, authority on merchandising. In the picture, left to right are Sprout, Cribbs, and Ochs.

A group of two piano numbers was presented by Miss Marilyn Turner and Miss Carolyn Cribbs. Dr. E. R. Turner, '17, Dr. Mabel Gardner, '08, and Mr. Vance Cribbs, '20, all trustees of the college, were introduced and each spoke briefly concerning various phases of the college program.

Harold Riley showed movies of the last homecoming and the group joined in singing college songs. Mrs. C. W. Frederick (Marjorie Day, '45) was at the piano. Tea was served with Mrs. Bremer and Mrs. Elmo Lingrel (Mary Alta Nelson, '17) pouring.

WESTERVILLE

The Westerville Otterbein Women's Club, under the leadership of Mrs. Lyle Michael (Gladys Lake, '19), is having another busy year. Their recent meetings have been as follows:

JANUARY. Annual banquet and guest night with 170 present. Verda Evans, '28, was the guest speaker using for her topic "The Reading Public."

MARCH. A meeting in Cochran Hall with Earl Woodruff, well known interior decorator, as speaker. The home economics girls of the college were guests of the club.

The club has had a bake sale and a rummage sale to raise money to reach its goal of \$500., for equipment for the home management house. Last year the club gave a set of silver for twelve, an ironer, and a dryer. This year it gave a washer. The club also gave \$25 to each of six worthy but needy girls. An additional \$50 was applied to the club's scholarship fund totaling \$1,102.50.

PHILADELPHIA, NEW YORK, BOSTON

President Howard attended the annual spring meetings of these clubs. See the note in his letter about credit for the success of the meetings. Last year your editor visited these clubs and he can testify that these good and loyal alumni appreciate their college.

THE FIRST HONOR ROLL

To 1888

Albert F. Crayton

1888-91

Mrs. Smith Gorsuch
C. W. Hippard
George W. Jude
Cora E. Scott
Mrs. John A. Ward
E. L. Weinland

1892-93

Ezra E. Lollar
Francis M. Pottenger
Leonie L. Scott
Mrs. W. W. Stoner

1894

In memory of J. R. King
T. Gilbert McFadden
George D. Needy

1895

Raymond E. Bower
Charles A. Funkhouser
C. F. George
Mrs. Stephen C. Markley
Orion L. Shank

1896

Mrs. J. B. Bovey
Mrs. Richard K. Emery

1897

L. A. Bennert
Mrs. Nellie S. Mumma
J. E. Newell
Mrs. William Abbott Smith

1898

Mrs. T. Gilbert McFadden
Mrs. Elmer Morrow
Mac V. Pruner
John Thomas, Jr.

1899

Forrest B. Bryant
Mrs. Forrest B. Bryant
Mrs. Robert D. Funkhouser
Mrs. Ora Haverstock
In memory of Dr.
G. V. Powell
Bertha L. Smith
William S. White

1900

Frank A. Anderson
Mrs. Harvey S. Gruver
Mrs. D. W. Henderson

1901

Dawes T. Bennert
In memory of
Mrs. Effa Bennert
Mrs. Caroline L. Charles
Mrs. Frank O. Clements
Mrs. Ernest A. Sanders
James G. Sanders
Mrs. John F. Smith
Mrs. E. C. Worman

1902

Mrs. Dawes T. Bennert
Josef F. Brashares
Harvey S. Gruver
Mrs. Frank Hornbeck
J. B. Hughes
Paul H. Kohr
Ernest A. Sanders
Everett W. Shank

1903

Harris V. Bear
C. O. Callender
Earl Needham
Charles W. Snyder
Mrs. F. O. VanSickle

1904

Mrs. Harris V. Bear
Edwin P. Durrant
Mrs. J. B. Hughes
Daisy Magruder
Edna Moore
Mabel Moore
Jesse Lawrence Morain
Mrs. Richard Taylor
Mrs. Louis A. Weinland
A. H. Weitkamp

1905

C. O. Altman
LeRoy Burdge
Alzo P. Rosselot
B. F. Shively
Mrs. Charles W. Snyder
E. L. Truxal

1906

Mrs. E. A. Lawrence
E. J. Leshner
Mrs. E. L. Porter
Mrs. B. F. Shively
F. O. VanSickle

1907

J. Warren Ayer
Mrs. E. E. Burtner
Mrs. Mary Crumrine
Mrs. Carl Firmin
Mrs. John W. Funk
Walter D. Kring
Floyd L. Smith
E. C. Worman

1908

Mary M. Billman
Lula G. Bookwalter
Bertha Bossard
LaFayette P. Cooper
Arthur W. Denlinger
Mabel E. Gardner
Gerald C. Hamilton
Mrs. Gerald C. Hamilton
Mrs. Roy H. Stewart

1909

O. W. Albert
Irvin L. Clymer
Mrs. Albert S. Keister
Charles H. Kohler
Ida Matilda Koontz
In memory of
Dr. Rush Powell
Mrs. Alzo P. Rosselot
Mrs. Mina B. Singrey
Mrs. A. H. Weitkamp

1910

In memory of
Merlin Dittmer
Mrs. Clarence R. Folkerth
Albert S. Keister
F. G. Ketner
John A. Wagner

1911

Walter Bailey
Orren I. Bandeen
Grace Coblentz
James O. Cox

CLASS AGENTS FOR 1950

Albert F. Crayton, to '88
E. L. Weinland, '88-'91
Leonie Scott, '92-'93
T. Gilbert McFadden, '94
Raymond E. Bower, '95
Lulu M. Baker, '96
J. E. Newell, '97
Mrs. T. Gilbert McFadden, '98
Forrest B. Bryant, '99
Mrs. Harvey S. Gruver, '00
Mrs. F. O. Clements, '01
Ernest A. Sanders, '02
Harris V. Bear, '03
Mrs. Harris V. Bear, '04
Leroy Burdge, '05
E. J. Leshner, '06
J. Warren Ayer, '07
Mabel Gardner, '08
Mrs. Albert S. Keister, '09
F. G. Ketner, '10
Park Wineland, '11
Ralph W. Smith, '12
L. M. Curtis, '13
Orville W. Briner, '14
Howard W. Elliott, '15
Mrs. Anne Bercaw, '16
Mr. & Mrs. Elmer Barnhart, '17
Robert E. Kline, '18
Ray J. Harmelink, '19
Mr. and Mrs. Vance Cribbs, '20
Orr A. Jaynes, '21
Roy Peden, '22
Mrs. Paul Sprout, '23
Mrs. Virginia T. Newell, '24
E. F. McCarroll, '25
Mr. & Mrs. William Myers, '26
James O. Phillips, '27
Mrs. Carroll C. Widdoes, '28
B. W. Rhodes, '29
Ruth Bailey, '30
Mrs. William Messmer, '31
Fred Peerless, '32
Mrs. W. G. Clipping, '32
Mr. & Mrs. Sam Andrews, '33
Philip O. Deever, '34
Woodrow W. Purdy, '35
Richard W. Mitchell, '36
Mr. & Mrs. Denton Elliott, '37
Gerald B. Riley, '38
S. Clark Lord, '39
Mr. & Mrs. A. W. Pringle, '40
Howard Elliott, Jr., '41
R. Eldon Shauk, '42
William Holford, '43
Mr. & Mrs. Roy W. Fisher, '44
David M. Hartsook, '45
Mrs. Harold Cordle, '46
Mr. & Mrs. Gardner Brown, '47
Ray Miner, '48
Richard Bridgeman, '49

We present here the names of all contributors to the first honor roll, 15 and a comparison with the number and amount contributed. It should be noted, however, that we launched our program

Year	Number in Classes	Number of Contributors
1948	4,173	399
1949	4,867	320
1950	4,867	584

This is the beginning of a great record, "band wagon" with a gift before June 1 when

Chloe Z. Niswonger
Leviah Sherrick
Garnet Thompson
Park E. Wineland

Iva McMackin
Mrs. W. V. Parent
Mrs. Gail Pollock
Elmer Schutz

1912

Mary Bolenbaugh
Alva D. Cook
Mrs. L. M. Curtis
Mrs. Charles H. Kohler
Mrs. Edward Kromer
Mrs. C. A. Rockey
Charles F. Sanders
Mrs. Charles F. Sanders

1913

Mrs. Alva D. Cook
Mrs. Henry M. Croghan
L. M. Curtis
Mrs. H. D. Everett
Elmer N. Funkhouser
John D. Good
A. Hortense Potts
Walter Van Saun
Mrs. Park E. Wineland

1914

Orville Briner
Mrs. P. P. Denune
Jesse S. Engle
Mrs. T. W. Evans
Gladys Nichols
Harry E. Richer
Mrs. Harry E. Richer
Samuel R. Wells

1915

C. M. Arnold
Edwin E. Bailey
Charles R. Bennett
Lewis M. Hohn
Homer B. Kline
Ruth M. Koontz
Mrs. Wm. Edward Mallin
Mrs. D. W. Philo
May L. Powell
Mrs. Walter Van Saun

1916

Mrs. Anne Bercaw
E. L. Boyles
Flossie Broughton
Mrs. H. H. Brunny
W. R. Huber
Mrs. M. Johns
Mrs. Homer B. Kline
W. V. Parent
Mrs. E. W. Weyandt

1917

Mrs. Elmer Barnhart
Homer D. Cassel
Mrs. Homer D. Cassel
Guy Cheek
Charles E. Fryman
Ray Gifford

1918

Elmer Barnhart
Mrs. H. R. Brentlinger
Mrs. Sylvester W. Dunn
Mrs. Ray Gifford
Janet I. Gilbert
Mrs. Ray Harmelink
Mrs. George W. Kittigh
Edward Mallin

1919

Russell Gilbert
Ray Harmelink
Mrs. Ross B. Kefauver
Lyle J. Michael
Mrs. Lyle J. Michael
Leo R. Myers
R. H. Palmer
Mrs. R. H. Palmer
A. C. Siddall
B. Gladys Swigart
Mrs. Charles E. Van Mason
Mrs. Margaret Hansen Williams

1920

Kenneth Arnold
Frank L. Barnum
Mrs. Edward J. Christy
Vance E. Cribbs
Mrs. Vance E. Cribbs
E. J. Haldeman
Mrs. Orr A. Jaynes

1921

Donald C. Bay
Mrs. E. L. Boyles
Harold D. Halderman
Lloyd B. Harmon
J. Ruskin Howe
Orr A. Jaynes
Mrs. Bert Lee Kirkpatrick
Margaret Pifer
Frank C. Resler
Marvel Sebert

1922

Benjamin Carlson
Mrs. Benjamin Carlson
Harriet L. Hays
Ruth Hopp
Mrs. A. Dean Johnson
Herman Lehman
Manson E. Nichols
Roy Peden
Howard E. Rice
Mrs. J. W. Seneff
Paul V. Sprout
Charles E. Van Mason
M. Eleanor Whitney
Robert C. Wright

1923

Mrs. Donald C. Bay
Thomas H. Bradrick
Mrs. Elvin H. Cavapagh
Mary O. Chamberlin
Lawrence M. Collier
Alfred W. Elliott
Hal W. Goodman
Mrs. William P. Greismer
Murn B. Klepinger
Mrs. V. E. Lewis
Mrs. Manson E. Nichols
Roy Peden
A. E. Roose
J. W. Seneff
Mrs. Paul V. Sprout
Roland J. White

OF CONTRIBUTORS FOR 1950

Contributors to the 1950 Development Fund up to April 1950 on the same date the past two years. It should be a program one month earlier this year.

Percent Contributing	Amount Contributed	Average Gift
9.4%	\$7,217.11	\$18.09
6.5%	5,438.00	17.00
12%	7,549.50	12.92

Let every graduate and former student "get on the list" to help the campaign ends.

1924

Mrs. Thomas H. Bradrick
Marie A. Comfort
Mrs. John B. Cook
Russell L. Cornet
Kenneth P. Detamore
Mrs. Alfred W. Elliott
Joseph Eschbach
Margaret P. Graff
Mrs. J. Ruskin Howe
Mrs. Kenneth F. Lowry
Erwin Nash
Leonard J. Newell
Mrs. Virginia T. Newell
Elmer A. Schultz
Mrs. Elmer A. Schultz
Mrs. R. W. Starr
Mrs. Emery Thompson
W. Wayne Winkle

1925

Harold L. Boda
Mrs. C. W. Brown
Frank L. Durr
Mrs. George Luskin
Robert H. West
Mrs. Florence Williams
Wilbur Wood
Mrs. Wilbur Wood

1926

Elvin H. Cavanagh
Sarah Ann Detamore
George R. Gohn
Mrs. George R. Gohn
Mrs. Sol B. Harris
Earl R. Hoover
Mrs. John W. Hudock
Mrs. Waldo M. Keck
William C. Myers
Mrs. William C. Myers
Mrs. Erwin Nash
C. C. Widdoes

1927

Mrs. Ralph R. Baker
J. Neely Boyer
Gladys Brenizer
H. Ressler Brown
Mrs. H. Ressler Brown
Elward M. Caldwell
Mrs. Elward M. Caldwell
Mrs. Robert H. Erisman
Mrs. Lawrence P. Green
L. H. Hampshire
Mrs. L. H. Hampshire
Mrs. Corliss Hostetler
Mrs. Byron Jacoby
Mrs. Lloyd C. Mackey
Walter F. Martin
Mrs. Walter F. Martin
Lawrence Miller
Mrs. Lawrence Miller
Robert E. Mumma
James O. Phillips
Mrs. Thomas Reed
Mrs. Graydon Shower
Moneth W. Smith
Mrs. Clyde Stahl
Louise Stoner
Jean Turner
O. K. Van Curen
Mrs. O. K. Van Curen
Judith E. Whitney
Esther Williamson

1928

Mrs. Antone H. Baer
Albert O. Barnes
J. R. Bowser
Leonard Dill
Robert H. Erisman
Verda B. Evans
Mrs. Millard F. Fuller
Sol B. Harris
Ellis B. Hatton
Marcella M. Henry
Lawrence E. Hicks
Thelma R. Hook
Mrs. Earl R. Hoover
John W. Hudock
Homer E. Huffman
Byron Jacoby
Waldo M. Keck
Mrs. Clark M. Lowman
Mrs. Lawrence H. Marsh
Mary McKenzie
George M. Moore
George W. Rohrer, Jr.
Mrs. Milo E. Snader
Mrs. Ruth R. Stahl
Mary B. Thomas
Craig C. Wales
Mrs. C. C. Widdoes
Claude Zimmerman
Mrs. Claude Zimmerman

1929

Mrs. John F. Anglin
Robert B. Bromley
Mrs. Robert B. Bromley
Marion E. Carnes
Mrs. Raymond Downey
Mrs. E. E. Duncan
Kathryn Everett
Mrs. Dwight Fritz
Lawrence P. Green
Mrs. Roswell F. Machamer
Charles E. Mumma
Mrs. Robert E. Mumma
Mrs. Earl Needham
P. A. Newell
G. A. Rossetot
B. W. Rhodes
Mrs. G. A. Rossetot
Mrs. Irene B. Wright

1930

Mrs. Ernest H. Ayers
Ruth Bailey
Mrs. E. B. Beatty
Mrs. Philip Deever
H. Morris Ervin
Mrs. Paul Eshler
Charles E. Shawen, Jr.
Catherine E. Zimmerman

1931

Thelma O. Manson
Lawrence H. Marsh
Mrs. William K. Messmer
Mrs. James O. Phillips
Mrs. William Swope
Mrs. Armen H. Telian
Mary L. Ward

1932

Virginia Finley
Mrs. Karl J. Garling
Melvin H. Irvin
Mrs. Norris Lenahan
Fred Peerless

1933

Samuel E. Andrews
Mrs. Samuel E. Andrews
Merriss Cornell
Mrs. H. J. Fisher
Mrs. Jack R. Fulton
Helen M. Leichy
Virgil E. Shreiner
John Alan Smith
Charles L. Snyder
Forrest Supinger
Dorothy Zimmerman

1934

Philip Deever
Helen Ruth Henry
Paul Mailbach
Mrs. Eleanor Newman

1935

John W. Deever
Mrs. Paul Dipert
H. J. Fisher
Mrs. Melvin A. Moody
Mrs. Stephen Preg
Woodrow W. Purdy
Austin Sage
Mrs. John C. Stombaugh

1936

Robert W. Funk
William K. Messmer
Richard K. Mitchell
Melvin A. Moody
Mrs. John Alan Smith
Samuel Ziegler

1937

William S. Bungard
Mrs. William S. Bungard
Denton W. Elliott
Mrs. Denton W. Elliott
Mrs. Florence W. Engleman
R. Fred McLaughlin
L. William Steck
Mrs. L. William Steck

1938

Emerson C. Shuck
Mrs. Emerson C. Shuck
Mrs. Harold Underwood
Mrs. Ben Zimmerman

1939

Mrs. Harold Augspurger
Louis Bremer
Mrs. Louis Bremer
Mrs. Walter Drury
Mrs. Herbert Duvall
Mrs. Richard L. Everhart
Harold E. Holzworth
Kenneth Shook
Mrs. Kenneth B. Shook
John F. Winkle
Paul Ziegler
S. Clark Lord
Mrs. S. Clark Lord

1940

Mrs. Ethel L. Ayer
Joseph C. Ayer
A. Monroe Courtright
G. S. Hammond
Mrs. G. S. Hammond
Manley Morton
A. W. Pringle
Mrs. A. W. Pringle
Mrs. Dwight R. Spessard
Robert W. Ward
Mrs. Robert W. Ward
Mrs. Samuel Ziegler

1941

Millford E. Ater
Harold Augspurger
Ralph C. Beiner
Mrs. Emerson Foust
Mrs. Robert L. Needham
William O'Hara
Dwight R. Spessard
Richard Wagner
Mrs. George Webb

1942

Mrs. Thomas P. Clark
Ruth Finley
William G. Holzwarth
Mrs. Manley Morton
Arthur Secrest
R. Eldon Shauck
Mrs. Rudolph Thomas

1943

Wayne E. Barr
Gladys Beachley
Harry Bean
Frances Garver
Mrs. David M. Hartsook
Mrs. John R. Hoerath
William Holford
Mrs. Ivan Innerst
Ray Jennings
Mrs. Ray Jennings
Mrs. R. Eldon Shauck
Rudolph Thomas
George E. Traylor
Elizabeth Umstot

1944

Mrs. Wayne E. Barr
Allan A. Bartlett
Marianna Bunker
Robert W. Burkhardt
Dean C. Elliott
Mrs. Dean C. Elliott
Roy W. Fisher
Mrs. Roy W. Fisher
R. W. Gifford, Jr.
E. Joanna Hetzler
James E. McQuiston
Marvin Paxton
Dwight E. Redd
John A. Smith

1945

Mrs. Robert E. Arn
David M. Hartsook
Mrs. William Holford

1946

Mrs. Harry Bean
A. Jane Bentley
James Gordon Conklin
Mrs. Harold Cordle
Mrs. Malcolm Gillispie
In memory of
Kenneth E. Shoemaker

1947

Cameron Allen
Mrs. Bani B. Banerjee
Margaret Baugher
Mrs. Robert S. Beattie
Margaret Brock
Gardner Brown
Mrs. Gardner Brown
Marion C. Chase
Mrs. Joseph Coughlin
Mrs. Truman J. Fisher
Mrs. William Hampshire
Frank Leo Hannig
Mrs. Richard Hofferbert
Mrs. William R. Howell
William Jefferis
Mrs. Gerald Kraft
Mrs. Wesley O. Miller
Kenneth S. Watanabe

1948

Robert E. Arn
Mrs. Charles Brague
Mrs. R. W. Gifford, Jr.
Philip D. Herrick
Mrs. Mark Himmelberger
Allen L. Jeffery
Ray D. Miner
Grace Rohrer
N. Elwood Shirk
Lois E. Snyder
Martha Jane Stevenson
John H. Wilms

1949

John Agler
Guy C. Bishop, Jr.
Richard Bridgman
Mrs. James Gordon Conklin
Joseph B. Coughlin, Jr.
Johneta Dailey
Dorothy Dreher
Frances Grell
Mrs. Philip D. Herrick
Mark Himmelberger
Ruth Hovermale
Michael Kiriazis
Mrs. Michael Kiriazis
Don M. Kohler
Betty J. Nichols
Dorothy M. Orr
Marian Pfeiffer
Edna Mae Roberts
Stanley Schutz

Mrs. Stanley Shutz
Joan Shinew
James L. Snow
Eleanor Steffel
Martha Troop
Mrs. Frank Truitt
Margaret Turner
Robert Vance
Joseph H. Wheelbarger
Mrs. Joseph Wheelbarger
Evelyn Widner
Jean Ann Wyker
Kenneth Eugene Zimmerman

1950

Kathryn Haney
1950 ex-Students
Kenneth O. Shively
Mrs. James L. Snow
1951 ex-Students
Kathleen Connell
Lawrence S. Greene
Elizabeth A. Reed

Academy and Special Students

Mrs. Walter Bailey
Mrs. Gertrude A. Blackmore
A. Kathryn Bungard
Mrs. Guy Cheek
Mrs. W. E. Dipert
Lloyd V. Funk
Mrs. Lloyd V. Funk
Mrs. John D. Good
Mrs. Denis W. Hain
Mrs. L. M. Hohn
Mrs. F. G. Ketter
Mrs. W. A. Kline
Mrs. Walter D. Kring
Mrs. Frank D. Loomis
James R. McClure
Mrs. J. R. McClure
Roger C. Richmond
Elizabeth Walter
Mrs. L. W. Warson
Mrs. William S. White
Mrs. W. W. Williams

Non-Alumni Gifts

V. H. Allman
O. E. Babler
William C. Bailey
Paul F. Bechtold
Mrs. Paul F. Bechtold
Mrs. J. Neely Boyer
William F. Davis
B. C. Glover
Mrs. B. C. Glover
H. C. Hahn
Jesse Haines
Mrs. Jesse Haines
Hazel E. Heater
Elizabeth Kendall Estate
Mrs. Ida J. Lilly
Wade S. Miller
Mrs. Wade S. Miller
Mrs. Marguerite Nelson
V. W. Norris
Mrs. V. W. Norris
George W. Novotny
Robert Price
Mrs. Robert Price
James K. Ray
Irvin Renner
Mrs. Violanta M. Sammons
G. L. Shaller
Mrs. Mary Smith
Mrs. Mae B. Stewart
B. W. Valentine
Mrs. Frances VanPelt
Harry B. Whitacre
Lena Mae Wilson
Gordon Woodward
Mrs. Gordon Woodward

Alumni Club Gifts

Dayton Sorosis
Westerville Otterbein
Women's Club

*List of churches will be published in the next issue of Towers

GRAND TOTAL	
Alumni	\$7,549.50
Non-Alumni	662.11
Alumni Clubs ...	362.50
Churches	240.00
Total	\$8,814.11

Flashes FROM THE CLASSES

1913—Charles R. Layton, '13, dean of Muskingum College is enjoying a year's leave of absence and will return to the college next fall to resume his duties as head of the speech department.

1918—Trustees of the Westerville Public Library re-elected Mrs. Ralph Smith (Helen Ensor, '18) president of the Library Board at their annual meeting held in January. Miss Mary Thomas, '28, was also re-elected vice-president.

1919—Professor and Mrs. Lyle J. Michael, '19, (Gladys Lake, '19) recently entertained the International Discussion Group of the American Association of University Women. Members and their husbands met for an informal discussion of present day problems in Japan, led by Margaret Pilkington, '32, who has recently returned from that country.

Mrs. Ross B. Kefauver (Virginia Burtner, '19), faculty member of Bexley High School, was guest speaker at a meeting of the Auxiliary to the Columbus District Academy of Osteopathic Medicine, held at the Neil House last month. Mrs. Kefauver presented a review of Scholam Asch's book, "Mary."

1925—Otterbein is again cooperating with the Population Reference Bureau in its annual survey. Among Otterbein graduates of the two classes being studied this year, '25 and '40, top honors go to Mrs. Herbert L. Andrews (Pauline Wentz, '25), who proudly reports a family of five children.

Mrs. Kenneth Priest (Hazel Miles, x'25) was elected president of New Century Club of Westerville at the annual pot-luck supper. She will have the honor of serving during the year of the club's fiftieth anniversary.

1925—Mrs. Leroy B. Webner (Lucille Lambert, '25) coached the Wayne County Grange Girl's Basketball team that won the Ohio State Grange Championship at Otterbein Gymnasium March 18, by defeating, in the final game, University Grange, representing Franklin County. Lucille has been teaching Physical Education at Orrville High School the past two years.

1926—The faculty member of Kent State University most in demand for speeches before off-campus groups is Dr. Dwight L. Arnold, '26, professor of education and director of guidance testing. He travels to all sections of

Ohio, speaking before civic and service groups, school and PTA organizations.

1927—"Youth in Okinawa" was the topic when Judith Whitney, '27, spoke to the Westerville Y-Teens. Last year Miss Whitney, a teacher at the Upper Arlington High School, Columbus, was given a year's leave of absence to teach in Okinawa. Her fee for speaking to groups is either clothing, which can be worn by the people of Okinawa, or ten dollars, which is used to buy and send milk goats to them. Through her guidance, students of Longfellow School in Westerville sent a goat at Christmas time to the children of Okinawa.

1928—The new District Director of FHA, Karl Kumler, '28, was guest speaker at the Columbus Real Estate Board's monthly dinner meeting, held February 22.

George M. Moore, '28, was recently made chairman of the Department of Zoology at the University of New Hampshire.

1929—At a recent meeting of the Citizenship Club of Westerville, Mrs. Earl Needham, '29, was leader of a discussion on the topic "Child versus Family in Ohio Communities." For the past two years Mrs. Needham has been Case Supervisor with the Franklin County Child Welfare Department. Prior to that she was a Probation Officer with the Franklin County Court of Domestic Relations, Juvenile Division, for some fifteen years.

1930—Golda Hedges, '30, is teaching Latin and English at Lancaster High School.

Dr. Everett G. Snyder, '30, has been promoted to the rank of Associate Professor in the Department of Biological Science at Michigan State College.

1932—Margaret Pilkington, '32, who has recently returned to her home in Westerville after being stationed with the Red Cross in Tokyo, spoke to the Westerville Chapter of the Future Homemakers of America, under the direction of Mrs. Lloyd Chapman (Helen Bradfield, '32) Home Economics teacher.

1933—An interesting article in the Dayton *Journal Herald*, describes the work of Mr. and Mrs. Richard Allaman, '33. Dick is supervisor of the Montgomery County Detention Home, where he has in his charge as many as sixty children at one time, ranging from infants to eighteen-year-olds.

Marvin Gasho, x'33, writes to tell us he is now a rancher near Tucson, Arizona.

1934—Paul. Schott, '34, of Canton, was elected president of the Eastern Ohio District Board of Approved Basketball Officials at a meeting in Akron, February 26.

Arthur Koons, '34, is planning to open a skating rink in Westerville in the near future, to be known as the "Skateen." He hopes it will fill a need in the community for additional recreation facilities.

1935—"You Can't Live Without It" was the subject chosen by the Rev. George E. Parkinson, '35, when he spoke in the Kent University auditorium recently. It was the third in a series of Lenten assemblies sponsored by the Interdenominational Student Christian Council. George is pastor of the First Presbyterian Church in Canton.

1937—George L. Loucks, '37, has been promoted from Elder to Deacon in the official body of the Trinity Reformed Church of Miamisburg.

1938—Wilma Mosholder, '38, formerly cataloger at Pan-American Union, has returned to the Polytechnic Institute at San German, Puerto Rico, as librarian.

Recently appointed head of the department of Chemical Research and Engineering at the A. B. Dick Company in Chicago, manufacturers of mimeographing machines and other office duplicating equipment, is Keith Hoover, '38, formerly supervisor of the Stencil Development.

1940—F. Marion Duckwall, '40, is now Superintendent of Butler County Schools. He had been a teacher in Westchester, Ohio, for several years.

1941—George W. Unterburger, '41, who received his degree in Library Science at the University of Michigan in 1948, has a new position in the General Information Department of the Detroit Public Library.

1949—Robert Vance, '49, received his M.S. degree in Chemistry from the University of Illinois on February 12.

Joseph H. Wheelbarger, '49, is taking graduate work in Education at Miami University.

1951—Mateo Uwate, x'51, is now executive secretary for Japone Chamber of Commerce of Southern California, with headquarters in Los Angeles.

TOLL OF THE YEARS

1885—Tirza Barnes. See page 7.

1894—Marshall B. Fanning, '94, passed away February 9, in Dayton, Ohio, only a few months after the death of his wife (Mary L. Murray, '94).

1898—Dr. Jacob S. Gruver. See page 7.

1899—Dr. George Powell, x'99, a physician, died December 11 at his home in Portage, Ohio.

1901—Lewis M. Barnes, '01, died March 26 in Columbus, Ohio. He was a brother of Mrs. J. F. Smith (Catherine Barnes, '01) and Miss Ella Barnes, '07.

1901—Mrs. W. S. Baker (Nina Faith Lenard, '01) passed away December 31, in Wichita, Kansas. She was the widow of the late William Stahl Baker, '98, United Brethren minister. A member of Hyde Park Church in Wichita, Mrs. Baker was active in church work until the very last.

1904—Rev. Dudley R. Wilson, '04, of Pierceton, Indiana, died October 4, 1949.

Dr. Clyde E. Cowan. See page 6.

1909—Dr. Rush A. Powell, x'09, died February 13, in Bowling Green, Ohio. He was a minister in the United Brethren Church, and served as Superintendent of Sandusky Conference for thirteen years. He was also elected to two terms in the State Senate. Since his retirement in 1944, he had made his home in Bowling Green with his daughter, Mrs. Harold Urschel (Loma Powell, '23).

1910—Merlin Ditmer. See page 7.

1911—Mrs. E. C. Weaver (Estella Gifford, '11) died March 10. She and her husband, the Rev. Earl C. Weaver, '10, a minister of the E. U. B. Church, had recently moved to Westerville from McKeesport, Pennsylvania. Surviving members of her family who also attended Otterbein include a sister, Mrs. Mable Bale, x'09, and two brothers, Carl Gifford, '15, and Ray W. Gifford, x'17.

1923—Loy A. Hitt, '23, of Westerville, died March 27 in a Columbus Hospital. He is survived by his wife (Ruth Foltz, x'25), four children and

CUPID'S CAPERS

1925—Margaret Best and George Bechtolt, '25, January 29, in Florida.

1927—Jessie Louise Coburn and Perry Laukhuff, '27, December 10, in Philadelphia, Pennsylvania.

1931 and 1947—Rachel Nichols, '47 and Clare Nutt, '31, December 30, in Westerville.

1933—Alice Parsons, '33, and Clifford Stowers, December 17, in San Diego, California.

1944 and 1945—Geraldine McDonald, '45 and John A. Smith, '44, April 6 in Westerville.

1948—Alice Mae Guest, x'48 and William Orr, Jr., March 18, in Canton.

1948—Laura Elizabeth Janes and Paul E. Smith, x'48, November 19, in Monterey Park, California.

1948—Doris Jane Garber, x'48 and John E. Baughman, June 17, in Columbus.

1948—Joan Moore, '48 and Glenn L. Vorhis, October 22, in Delaware.

1949 and 1950—Lois Fisher, x'50 and Bruce Brockett, '49, November 24, in Dayton.

1950—Rosemary Marsh, x'50 and Richard Puglia, x'50, February 12, in Westerville.

1951—Mary Zuercher, x'51 and Richard Reichley, January 14, in Hatfield, Pennsylvania.

1951 and 1952—Lee Ellen Lydick, x'52 and Kenneth C. Ault, x'51, February 25, in Hyatts.

1951 and 1953—Mary Dillon, x'51 and Jerry Jacoby, x'53, February 5, in Lexington, South Carolina.

two grandchildren. A son, William, is now enrolled at Otterbein.

1923—After an illness of about two months, Mrs. E. G. Stamper (Lillian Carlson, '23) died at her home in Paducah, Kentucky, February 13.

1927—Theodore A. Fisher, x'27, died January 28, in Mercy Hospital, Iowa City, Iowa. A son, Theodore E. Fisher, is a student at Otterbein.

1946—David Takahashi, x'46, died December 2 at the Veteran's Memorial Hospital in Livermore, California.

STORK MARKET REPORT

1930 and 1933—Dr. and Mrs. W. Kenneth Bunce, '30 (Alice Shively, '33), son, Michael Robert, April 4, in Tokio.

1934—Mr. and Mrs. George Robinson, '34, daughter, Diane, August 4.

1935—Mr. and Mrs. Elmer Smith (Mary Barnes, '35), son, Ronald Louis, October 25.

1936—Mr. and Mrs. Harold Cheek, '36 (Anita Bundy, '36), daughter, Marilyn Scott, November 9.

1937—Mr. and Mrs. Ned Short, x'37, daughter, Carol Ann, December 26.

Mr. and Mrs. L. William Steck, '37 (Sarah K. Kelsner, '37), daughter, Katrina Anne, January 9.

Mr. and Mrs. Denton Elliott, '37 (Louise Bowser, '37), daughter, Darcy Louise, February 10.

1938—Mr. and Mrs. Paul M. Myers (Rosa Swezey, '38), daughter, Cynthia Lynn, October 21.

1939—Mr. and Mrs. S. Clark Lord, '39 (Donna Love, '39), daughter, Sara Catherine, December 14.

1940—Mr. and Mrs. Granville Hammond, '40 (Jean Cook, '40), daughter, Mary Lou, January 8.

1940 and 1943—Mr. and Mrs. Fred Anderegg, '40 (Lois Carman, '43), daughter, Doris Jean, January 28.

1941—Mr. and Mrs. Harold Miller (Irene Glaze, x'41), son, Charles Robert, March 11.

1942—Mr. and Mrs. David Cannon (Mary Lou Healy, '42), son, Drew, October 20.

1942 and 1943—Rev. and Mrs. Rudy Thomas, '43 (Reta LaVine, '42), son, David William, March 1.

1943—Mr. and Mrs. Kenneth Dittmyer, x'43, son, Gerald William, August 17.

Mr. and Mrs. John Hoerath (Mary Miller, x'43), daughter, Julie Beth, December 16.

Mr. and Mrs. William S. Skinner (Louise Ditzer, '43), daughter, Nancy Lou, January 10.

Mr. and Mrs. Al Hoffman (Peg Wintermute, '43), daughter, Ann Elizabeth, January 28.

1943 and 1944—Mr. and Mrs. Paul M. Gwinner, x'43, (Marijane Foltz, x'44), son, Daniel Ralph, February 17.
(Continued on page 15)

HELP US LOCATE THESE PERSONS

The persons listed below are not on our mailing list because they evidently moved and forgot to give us their addresses. At least their mail has been returned to our office. If you know the correct address of any person listed, put it on a post card and send it to us.

Academy					
1881	Russell F. Stubbs	x1932	Arthur Waldman		Mrs. Allen Heindenreich
1886	Norman Scott Overholt		Edwin Hawley		David B. Prescott
1893	Mrs. Porter King Tait	x1933	Mrs. Robert Weigand		Frederick W. Reiss
1894	George D. Gohn		Mrs. James W. Dunn		Joseph O. Schurtz
1900	Howard Asbury Worman	1934	Thelma Richmond	1947	Majel Naomi Walker
1909	Elmer H. Echard	x1934	John R. Murphy		Dorothy Jane Clements
1915	Homer K. Smith		Evelyn Banbury		Kathleen Kelly Auxier
			Loma Mann		Robert A. Hiatt
			Mrs. Raymond Walborn		Dudley F. O'Brien
1898	Mrs. Howard M. Newton		Mrs. Clark Weaver	x1947	Mrs. Benjamin Cameron
1902	Mrs. Daisy M. Ross	1935	Warren Williams		Laura Mae Davis
1906	John Harry Pershing	x1935	Mrs. James Komuro		Mrs. Basil Dean
1907	Mrs. F. J. Hughes		Mrs. W. Fred Miller		Robert Gormley
x1907	Earl William Leshar		Dorothy Rishe		James Hiroto
1908	Mrs. James Bailey		Louis Simmermacher		Wilma Hornbeck
1911	John Allison Stringer	1936	Raymond Walborn	1948	Mrs. A. M. Warner
	Mrs. R. L. Mundhenk	1937	Warren DeWeese		James Welbaum
1913	Claire Belle Hendrix	x1937	Ralph Revere Lohr	x1948	Mrs. Paul D. Frazier
	Mrs. Thomas D. Hollis		Bradford O. Blair		Mrs. Coralie Gaines Reckler
	Mrs. William Henry Orton		Mrs. Habet Khelghatian		Eileen Camille Petty
1915	Mrs. David Giles		Mrs. Josephine Eaton Decker	1949	Frederick W. Sterrett
1916	Mrs. Edna Bright Heischman		William Sullivan		Phyllis Beavers
x1916	Mrs. Francis Hayes	1939	Mrs. S. B. Tenney		Hope Beal
1917	Thurston H. Ross	x1939	Mrs. Ralph Lohr		Paul R. Deselms
	Homer F. Shade	x1940	Mrs. Paul Bulger		Richard Samuel Anspach
x1917	Mrs. Thurston H. Ross		Raymond L. Cornelius	x1950	Kenneth R. Clevenger
x1919	Vance Charles Boyd		Mrs. James Jacobs		Donald W. Krichbaum
x1921	F. L. Younce		Jack Price		Robert C. Stoke
x1922	Robert H. Fox	1941	Virginia Seddens	x1951	Thomas E. Karefa-Smart
	Mrs. Wilbur D. Hoskin		John L. Guillermin		Wanda P. Koehler
	Stanley H. Richmond	1942	Leslie Meckstroth		Harry P. Holladay
1923	John Amos Toy		Robert E. Heffner		Joseph R. Nielander
	Charles Cecil Conley		Phyllis Ann Light		
1925	Franklin Weber Melkus	x1942	William Morgan		
x1925	Harold Bordner		Mrs. Edna Mecusker Dean		
	Wesley Burbick		Mrs. George A. Dotzler		
1926	Mrs. Walter Fast		Darrell I. Drucker		
	Mrs. R. C. Harrison		Lowell Fichner		
	Carl Edmund Stair		Betty Forster		
	Wilbur A. Stoughton		Donna Lou Kelley		
	Helen Marie Webster		Mrs. Marjorie Mae Nichols		
x1926	Helen Baldridge	1943	Roger Wayne Reynolds		
	Mrs. Elizabeth C. Carroll	x1943	John L. Perry, Jr.		
	Mrs. Lavonne Hiltner Denzer		Wilbur J. Allaback		
1928	Ross Miller	x1943	Mrs. Wilbur J. Allaback		
x1928	Myron T. Reck		Cecil Paul Beasley		
1929	Cenate R. Long		Betty Jane Clupper		
	Clinton C. Taylor		Mrs. William E. Davis		
x1929	Asher Humphrey Bard		Lois Elizabeth Prosser		
	Emerson Gibson	x1944	Charlotte Elizabeth Smith		
	Andrew B. Grubbs		Mrs. Louis L. Babin		
1930	Wilma Bartlett		Gerald A. Davis		
	David O. Lee		Edwin P. Gourley		
	W. Frederic Miller		Luther Edgar Priest		
	Lucy Seall		Chester E. Sealey		
x1930	Virginia Badgeley		Arthur D. Storer		
	Mrs. J. R. Butler		Jeannette Stuts		
	Carl Conrad	1945	Lloyd A. Thompson		
	Mrs. F. L. Smith		Trueman Elsworth Allison, Jr.		
1931	Mrs. Norman Gabriel		Robert B. Love		
	Virgle L. Glenn	x1945	Esther Helen Smoot		
x1931	William George Christian		Dorothy Worth Crabtree		
	Bliss W. Hoover		Mrs. Russell Duink		
	Richard W. Kintigh	1946	Mrs. Donald Llewellyn		
	David K. Riegel		Phyllis Avey		
	Elvin Waid		Mrs. Robert A. Hiatt		
1932	Olive M. Newman	x1946	Yuzo Bob Katase		
	Mary S. Seall		Bonnie Courtright		
			Mrs. John E. Fishell		

NOMINEES

The nominating committee appointed by alumni president Harlod Boda, '25 has just submitted the list of nominees for the election in May. They are as follows:

President—L. William Steck, '37

A. Monroe Courtright, '40

V. Pres—C. M. Patrick, '26

Ronald Lane, '37

Francis Bailey, '43

Orr Jaynes, '21

James Phillips, '27

Secretary—LaVelle Rosselot, '33

Grace Burdge Augspurger, '39

Treasurer—Mack Grimes, '41

George Hogue, '47

Members-at-large—Frank McEntire, '23

Byron Wilson, '26

Bd. of Trustees—Earl Hoover, '26

Howard Elliott, '15

Karl Kumler, '28

Wendell Camp, '25

George White, '21

Stork Market Report

(Continued from page 13)

Mr. and Mrs. Norman Dohn, '43 (Blanche Baker, '43), daughter, Mary Alice, February 13.

1943 and 1944—Mr. and Mrs. James H. Williams, '44 (Helen Knight, '43), son, James Hutchins, Jr., February 12.

1943 and 1948—Lt. and Mrs. Joseph L. Dixon, '43 (Margaret Elizabeth Pickering, x'48), daughter, Janice Ann, January 23.

1944 and 1947—Mr. and Mrs. Richard Himes, '44 (Lois Hickey, '47), daughter, Susan Lynn, April 9.

1945—Mr. and Mrs. Harold W. Price, x'45, son, Harold Wayne, Jr., January 5.

Corporal and Mrs. Charles Halstrom (Marjorie Clapham, x'45), daughter, Marjorie Katherine Leilani, January 19, in Honolulu.

1946 and 1949—Mr. and Mrs. Jim Nash, '49 (Marie Holt, '46), daughter, Susan Elaine, March 5.

1947—Mr. and Mrs. Gardner P. Brown, '47 (Emily Clark, '47), son, Paul Gardner, January 1.

Mr. and Mrs. Wade Kassab (Evelyn Cliffe, '47), daughter, Corinne, March 3.

1948—Mr. and Mrs. Guy E. Smith, '48, daughter, Rebecca Ann, October 22.

Mr. and Mrs. John M. Johnson (Martha Bentz x'48), daughter, Nancy Lee, December 23.

Mr. and Mrs. Kenneth Foltz, '48, (Juanita Gardis, '48), daughter, Michele, April 2.

1949—Mr. and Mrs. Joseph H. Wheelbarger, '49 (Phyllis Arnold, x'49), daughter, Linda Jean, October 22.

Mr. and Mrs. Marvin Hawvermale (Donna Coppess, x'49), daughter Diana Jean, December 17.

Mr. and Mrs. Harrison Booth, '49, daughter, Pamela Sue, March 9.

Mr. and Mrs. Paul C. Baker, x'49, daughter, Carol Deanne, March 31.

1950—Mr. and Mrs. James J. Yoder, x'51, daughter, Janis, January 4.

1910 REUNION

More specific details are available on the 1910 class reunion. J. Clarence Baker is in charge and the luncheon will be furnished by Clarence "Pete" Williams either at his own famous Grill (perhaps he will give the editor a dinner for this plug) or in the park—depending on the weather. All grads, ex-students and their families are not only invited but urged to be present.

"GENTLEMEN PREFER BLONDES"

Bob Burkhart, x'44, is in a new show by the above title. He says it is considered the biggest musical hit of the season, starring Carol Channing.

Bob has been appearing in television shows but says he has decided not to do any television this year because of the many hours of rehearsal. He is not quite finished at Julliard and wants to concentrate on his voice. He says, "I'm studying voice and acting and trying to keep my life simple enough so that I'll have time to practice and develop."

CHECK LIST OF OHIO BIRDS

If you are a bird enthusiast living in the Buckeye State, you will want to secure a copy of "A Check List of Birds of Ohio" written by Donald T. Borror, '28.

This is a new check list in which Dr. Borror catalogs 320 Ohio species represented by specimens. In addition, there are 28 species which have been reported for the state, but which are not represented by collected specimens, so far as is known.

The paper appeared in the January number of the Ohio Journal of Science. Reprints are available at the Bibliophile, 1883 North High Street, Columbus, Ohio, at \$1.00 plus 3 cents Ohio sales tax.

CANDIDATES FOR OFFICE

Three distinguished Otterbein alumni have announced their candidacy for offices and hope to be nominated in the May primaries.

Alva H. Sholty, '17, E. U. B. minister in Huntington, Indiana, is a candidate for the U. S. House of Representatives from the Fifth Congressional District.

Earl R. Hoover, '26, Cleveland attorney, is a candidate for Common Pleas Judge.

Horace W. Troop, '23, attorney-at-law and faculty member at Otterbein, is a candidate for State Representative from Franklin County.

INVENTOR GIFFORD

The U. S. Patent Office in Washington, D. C., announced early this year that Carl E. Gifford, '15, a metallurgist at the Armco steel plant in Zanesville had been granted a patent on the "Production of Silicon Steel Sheet Stock Having High Surface Resistivity and Resistance to Adhesion."

Mr. Gifford is a veteran of 31 years of service with the company having spent the first 11 years at the Middletown plant and the remaining 20 years at the Zanesville plant.

After graduating at Otterbein, Mr. Gifford studied engineering at Ohio State University.

LITERARY LIFE BOOMS

Campus literary affairs have been especially stimulating this year. Robert K. Marshall, author of the successful first novel, *Little Squire Jim*, talked to the Quiz and Quill Club and their guests on December first in the home of Miss Mary B. Thomas, '29. Richard Llewellyn, famed British author of *How Green Was My Valley* and other novels, not only closed the Artists' Series on March 14, but visited the advanced writing classes and following his lecture was guest of Quiz and Quill at a reception in the home of Mrs. F. O. Clements.

When not entertaining celebrities, Quiz and Quill has been having one of the most active writing seasons in years under the leadership of Robert Litell, Lima, and Larma McGuire, Bethel, presidents during first and second semesters respectively; Ruth Mugridge, Somerset, Pa., program chairman; Miss Alice Sanders, '26, faculty adviser; and Dr. Robert Price, sponsor.

The campus literary contests drew an all-time record flock of 105 MSS. this year. The prize-winners will as usual grace the spring *Quiz and Quill*, whose 31st annual greets the Mid-Century on May first not only with the cream of serious student writing but with some delightful "Mid-Nonsense-ry" as well. Alumni writers include Louis W. Norris, '28, LaVelle Rosselot '33, James Montgomery '48, and Kenneth Zimmerman '49, whose interview-article recalls the momentous visit of poet Carl Sandburg to Westerville last year. Carl Vorpe, Troy, is editor-in-chief. Joan Platt, New York City, has done the Pegasus cover that will delight all the *Quiz and Quill* collectors.

PREPARE FOR
Home Making
AT OTTERBEIN

There is no art that
contributes so much toward the
happiness of mankind as the art
of Fine Home Making

An Open Letter to the Folks at Home...

Thursday

Dear Mom and Dad:

You will remember that I was very much undecided last fall when I came to Otterbein as to my life's work and the course I should take. Well, it is all settled now! And, I find that for what I want, I could not have made a better choice of a college.

I have decided that I am going to make a career out of home-making. Now don't get excited - Jim and I are not going to be married - not right away, that is. It will be several years before he is through "Mad" school and before we can be married; so in the meantime, I will get a job of teaching home economics or doing some type of home service work with a utility company. Then when we do get married, I will be prepared for the fine art of home-making. Thus, you see, my home economics course will do double-duty & it will provide me with a successful career for the interesting years until I marry and at the same time prepare me for what will probably be a life-long vocation - home-making.

I am all thrilled about this decision. You know, Mom, that I have some very definite convictions on marriage, on parent-child relationships, and you know how I hate divorce. Well, one of our teachers here has statistics showing conclusively the low divorce rate among home economists. I guess it is proof of what you always said, that the way to a man's heart is through his stomach.

Another of our folks here teaches that happy homes don't just happen & they are created. After taking his course on Marriage and the Family, I am sure he is right.

Gosh, Mom, I can hardly wait until I get home to tell you about my course and the opportunities here at Otterbein. The enclosed pictures will give you some idea and I am listing the curriculum I will follow. We have the very latest models of all household equipment in our home management house and our teachers make our work very interesting.

More next time.

Love to you both,

Jane

Child Care Is Fascinating

Students learn child care, development, and training, both from theory and from practice. Each student goes weekly to the home of a pre-school child for observation and to put into practice the theories learned in the classroom.

Study is made of children of various age levels from birth to school age. Instruction is given by the teacher, the child's mother, and the community nurse.

The Social Graces Are Important

Entertaining, as well as the successful operation of a home, is part of the training students receive. At right is pictured students entertaining faculty members at a guest meal. The meal is planned, prepared and served by the students in the home management house.

Prepared To Teach

The curriculum for teachers requires student teaching in the Westerville High School. Pictured at the left is a student teacher in the foods laboratory at the school. Students preparing to teach receive the Bachelor of Science Degree in Education instead of the Bachelor of Arts earned in the homemaking curriculum.

The Home Management House

The home management house, where each senior lives for six weeks, is furnished with the very latest models of all equipment—a model kitchen—complete laundry facilities—everything modern. The interior of the house is a product of the girls' handiwork. Its complete redecoration was a project of the interior decorating classes. Students have restored old furniture, made slip covers, draperies, and other decorative accessories.

Learning By Doing

Marketing and budgeting are major problems for the homemaker. In this area, as in child care, the student combines theory and practice. In the home management house they take their turn in doing the marketing, preparing and serving the meals—and they must live within a limited budget.

Making Clothes Saves Money

In the clothing and textile courses students learn about fabrics, how to make attractive clothes, how to select ready-made garments, and study their own personal wardrobe problems. Coats, suits, and dresses are designed and tailored under careful supervision. Best buys in clothing are determined through integration of consumer information and an evaluation of garments brought to class by the students.

The Curriculum

An outline of the courses of study will be found in the college catalog and in the special homemaking bulletin.

103rd Commencement!

A Cordial Welcome!

BULLETIN BOARD

REUNIONS

Be sure to read the announcements on page 5 concerning reunions. Members of the classes of 1940—1930—1925—1910 and 1900 will have reunions. Specific announcements will come from class presidents. The class of 1920 hopes to have a reunion in the fall at homecoming.

WANT ANOTHER TOWERS?

Perhaps alumni who have offices with reception rooms where reading materials are made available to clients would like to display the *OTTERBEIN TOWERS*. If you would like an office copy, make your wishes known to the editor.

WANTED — 1907 SIBYL

One of our readers would like to have a 1907 Sibyl. Anyone having a copy for sale should inform the *TOWERS* editor stating the price.

THE HONOR ROLL

Is your name on the honor roll published on pages 10 and 11? Another list will be printed in the June issue. Be sure you do not miss that issue. Otterbein needs your gift.

STUDENT PROSPECTS

Too few alumni have sent to Otterbein a list of student prospects. Alumni in Ohio and nearby states surely must know young people who should consider Otterbein. Send their names. Talk Otterbein.

AN INCOME FOR LIFE

Do you want a safe investment with a good rate of interest? Consider the Otterbein annuity plan. Write to the *TOWERS* editor for the bulletin discussing the plan in detail. You are under no obligation.

YOUR WILL

Let Otterbein share in the distribution of your estate. Rousseau once said "The dead take to their grave only that which they have given away." Use this form:

I give and bequeath to Otterbein College, a corporation, located in Westerville, Ohio the sum of _____ dollars to be used as the Board of Trustees of said college may direct. (Donor may specify how he wishes his gift to be used.)

SPORTS SCHEDULE

BASEBALL

Apr. 15	— DenisonA
Apr. 19	— WittenbergH
Apr. 22	— HeidelbergH
Apr. 26	— Mt. UnionA
May 2	— WoosterH
May 4	— OberlinA
May 6	— MuskingumH
May 9	— Ohio WesleyanH
May 12	— CapitalA
May 16	— HeidelbergA
May 19	— Ohio WesleyanA
May 23	— CapitalH
May 25	— WittenbergA

TENNIS

Apr. 19	— WittenbergH
Apr. 22	— DenisonA
Apr. 25	— MuskingumA
Apr. 28	— CapitalH
Apr. 29	— WittenbergA
May 2	— WoosterH
May 4	— DenisonH
May 6	— MuskingumH
May 8	— Mt. UnionH
May 16	— CapitalA

GOLF

Apr. 17	— DenisonA
Apr. 20	— HeidelbergH
Apr. 25	— Ohio WesleyanA
Apr. 27	— CapitalA
Apr. 29	— WittenbergH
May 1	— HeidelbergA
May 5	— WoosterA
May 10	— CapitalH
May 16	— Ohio WesleyanH
May 17	— WittenbergA
May 18	— DenisonH
		Ohio Conference Meet

TRACK

Apr. 19	— Capital, Ohio WesleyanH
Apr. 29	— Heidelberg, MuskingumH
May 12	— Capital, DenisonA
May 17	— WittenbergH
May 20	— CapitalA
May 26 and 27	— Conference	
		Meet at Oberlin

FRESHMAN TRACK

May 13	— Capital, DenisonH
May 24	— Capital, Ohio WesleyanH
		H Denotes home games
		A denotes games away