

OTTERBEIN TOWERS

HOMECOMING, 1949

The Editor's Corner

Seven years ago this fall it was my privilege to edit my first issue of OTTERBEIN TOWERS. At that time I was a stranger to most of you, and I knew but little about my reading audience.

Since that time, I have learned to know hundreds of you personally and many others by reputation and accomplishment. These seven years in the alumni office have given me a growing appreciation of you and a genuine desire to make your alumni magazine a publication of which you may be proud.

You can help make TOWERS a better magazine by sending to the editor facts of interest to all alumni. You must read in your newspapers about Otterbein people. Why not tear out the articles and send them on to us. It is a service you can render to your fellow alumni.

Your editor will welcome suggestions for improvement. Letters of general interest will be published, questions answered, and other features you may want will be included. Let's make 1949-50 a banner year for TOWERS.

Wade S. Miller

HOMECOMING PROGRAM

FRIDAY AND SATURDAY, OCTOBER 28, 29

FRIDAY

HOMECOMING PLAY—"The Butter and Egg Man" 8:00 P.M.
High School Auditorium

SATURDAY

CROWNING OF THE QUEEN—Alumni Gymnasium 10:00 A.M.
ANNEX HOUSE DEDICATION (72 Plum Street) 11:00 A.M.
LUNCHEONS 11:30 A.M.

Jonda At the Fraternity House
Annex At the Fraternity House
Owls Methodist Church
Onyx To be Announced
Arbutus Williams Grill

TOMO DACHI OPEN HOUSE 12:00-1:30 P.M.
PARADE 1:30 P.M.
OTTERBEIN VS. ASHLAND—Memorial Stadium 2:15 P.M.
TALISMAN TEA—Club Room 3:00-5:00 P.M.
HOMECOMING PLAY—"The Butter and Egg Man" 8:00 P.M.
High School Auditorium

ALUMNI DINNER—Barlow Dining Hall 6:00 P.M.
SPHINX DINNER—Williams Grill 8:00 P.M.
HOMECOMING DANCE—Westerville Armory 9:00-12:00 P.M.

Make Your Homecoming Reservations — See Back Page.

OTTERBEIN TOWERS

VOLUME XXII
NUMBER 1

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.

SEPTEMBER, 1949

MEMBER, AMERICAN ALUMNI COUNCIL.

A Friendly Chat By President Howard

We have begun the new school year with high expectations. Our enrollment is almost exactly what was predicted last spring—810 in the four college classes. The grand total will be over 860 for the first semester.

The results of the psychological tests and English tests during freshmen orientation period revealed the I.Q. of the first year students to be quite satisfactory, considerably higher than that of the last several years.

Under Mrs. Elizabeth Pinar, new college dietitian, a greater variety of foods is being offered at the self-serve counter in the Barlow Dining Room. This pleases the students. But making a choice is hard for some people, especially if they must choose quickly and wisely. It has occurred to me that the self-serve plan in the dining room is typical of college life. A college curriculum and numerous college activities offer a wide assortment of opportunities and privileges from which a student must choose. Some students choose purposefully and wisely. Others choose aimlessly and hesitantly. Advisors are provided to help, but in the end the student must decide and must live with the consequences of his decision.

Almost as soon as school begins, certain freshmen hit the homeward trail. Homesickness! In some cases it is student homesickness. In too many cases, however, it is parental homesickness. Some parents cannot endure having their child away.

Parents make college plans for a child a long time ahead. Money is laid aside, the college wardrobe is purchased with great care, and many kinds of preparations are made—except emotional preparation. Pathetic are the parents who have made every other preparation wisely, but have neglected to prepare themselves for the inevitable separation. The prospective college student who must run home to demanding parents is to be pitied.

Many worthy students could not come to college this fall for economic reasons. Summer jobs were scarce for young people, and many heads of families were out of work for a period. Above all, Otterbein College needs increased funds for student aid. *At least fifty more freshmen and one hundred more upperclassmen would be here if more aid funds were available.* The best solution would be a quiet search to tap new sources for gifts from churches and individuals. Ten thousand dollars would be realized if two hundred church organizations would give \$50 each, not an impossible sum for each organization but in the aggregate a considerable sum—a budget saver! Let us say, rather, a career saver, a destiny saver; an investment in youth, the best possible investment for the future.

Most cordially,

J. Gordon Howard

THE COVER PAGE

We feature in this issue Mary Jo (right) and Sally Lou Wood, two of our summer brides (see Cupid's Capers). Both are daughters of Mr. and Mrs. Stanton W. B. Wood, '17 (Genevieve Mullin, '23). Both husbands are Otterbein men. Jim Brown, '48, Mary Jo's husband, is the son of Mr. and Mrs. Thomas B. Brown, '18 (Cleo Coppock, '19). The ceremonies were performed by the brides' uncle, Orville Briner, '14.

Harold L. Boda, '25

The following article is president-elect Boda's first message to alumni. Read it and govern yourselves accordingly.—EDITOR

THE ALIBI SHOOTER

"The Alibi Shooter" is the title of a pamphlet which came to my desk a few years ago. For some reason—certainly not because of its literary qualities—I find myself re-reading this pamphlet which I have tucked away in the pocket of my notebook.

The author begins his message by informing the reader that there are two things in this world that give him a pain, fried onions and alibis. Of

NEW ALUMNI PREXY

these two evils he prefers fried onions. He says he can eat fried onions on the Fourth of July and practically cease to taste them by Christmas. The effects of an alibi stay with him for a full year.

This is no time for Otterbein Alumni to substitute alibis for achievement. More of us must do more to encourage prospective students to enroll at Otterbein. We must take every opportunity to discuss with our associates and friends the importance of maintaining and strengthening the church college in these times when Christian education is so greatly needed in the world. More of us must be active members of local alumni associations. We should visit the campus more frequently. Many more of us must regularly contribute more generously to the Development Fund. When the college or the Alumni Association calls upon us for committee service or asks us to assume responsibility for some particular program or project, more of us must respond with enthusiastic effort.

As Alumni, we could be divided into two classes—those who use alibis and those who get things done for the college that has done so much for us. It will require heroic efforts on the part of the Board of Trustees, the faculty, students, and ALUMNI if Otterbein is to meet the challenge of these days. The church, the nation, and the world need today, as never before, colleges like Otterbein which holds to her major purpose: "to discover, to motivate, and to train intellectual leaders in every student generation for Christian Service in the church and society."

I hope that members of the Otterbein family will not substitute alibis for achievement this year and that there can be just one class of Alumni—those who get things done for Otterbein.

Harold Boda

Evelyn Bale Lost to Alumni Office

On July first Mrs. William Bale (Evelyn Edwards, '30) resigned her position as assistant director of public relations to become secretary to the president of Ohio Northern University. Her husband was appointed to the faculty of the same institution.

When the Centennial was launched in 1944, Mrs. Bale became the assistant to Dr. Wade Miller, Director of the Centennial. Her contribution in that office was outstanding, and she was largely responsible for writing the Centennial play "Each in His Time." She was a valued associate in the editing of TOWERS. Alumni will regret her leaving but will wish her and her husband well in their new work.

Succeeding Mrs. Bale will be Mrs. Jack Fulton, (Dorothy Jones, ex '33) daughter of Mr. and Mrs. Hanby R. Jones (Mary Ranck, ex '02) and granddaughter of the late Absalom W. Jones, '72. After leaving Otterbein she studied at the Columbus Art School. Alumni will receive from her the same cordial treatment which they received in the past from Mrs. Bale.

Evelyn Edwards Bale, '30

Class Reunions

The fiftieth, twenty-fifth, and tenth-year classes had reunions on alumni day last June. Since the photographer did not get a good picture of the '39 class, we are presenting only the pictures of the classes of '24 and '99. It should be said, however, that the '39ers had a great reunion. There were thirty-six present for the luncheon in the park, not counting the children.

PICTURED AT RIGHT ABOVE, CLASS OF '99, SEATED: Mrs. George Walter (Bertha Monroe); Mrs. C. R. Weinland (Nellie Scott); Bertha Lenore Smith; Rev. W. S. White; STANDING: Mrs. S. F. Haverstock (Faye Shatto); Mr. and Mrs. Forrest Bryant (Dorothy Gruenig, A'99)

BELOW, CLASS OF '24, SEATED: Margaret Graff, Nettie Goodman, Lois Coy, Mrs. Elmer Schultz (Alice Flegel); Mrs. Virgil Willitt (Ruth Snyder); Mrs. Charles W. Vernon (Mabel Cassel); Mrs. Joseph W. Eschbach (Marguerite Wetherell); STANDING: Albert W. Zepp, Kenneth Priest, Joseph W. Eschbach, Owen Keim; Paul W. Sharp, Elmer A. Schultz.

NEW ALUMNI OFFICERS

PresidentHarold Boda, '25
Vice Presidents

.....L. William Steck, '37
Harold Darling, '24
A. C. Siddall, '19

Secretary

.....Mrs. H. O. Weaston
(Virginia Hetzler, '37)

Treasurer ..George N. Hogue, '47
Member-at-large

.....Verda B. Evans, '28

College Trustees

.....Paul V. Sprout, '22
Joseph W. Eschbach, '24

Dorothy Jones Fulton, x'33

Your Help Is Urgently Needed

In 1948 we inaugurated a new plan of alumni support for Otterbein. We called it the Development Fund program and we asked every alumnus and former student to make some contribution each year to Otterbein as an expression of appreciation of his college education and of his willingness to share of his means that others might have the same opportunities. In our first year we had a splendid record as indicated below. At this date in 1949 we are far behind last year's record. The statistics are as follows:

Year	Contributors Number—%	Amount	Average Gift
1948	986—23	\$17,003	\$17.13
1949	794—11	11,058	13.92

Non-alumni giving is \$1,717 as compared with \$3,401 in 1948. In 1948 we received a \$2,000 annuity; in 1949 we have received \$5,1000.

The above is somewhat disappointing. However, we have nearly three months to correct this situation.

Will you help? The need is more urgent this year. Income from endowment remains low, expenses are high, and more students need help. Many former students could not return to school because they had little or no summer employment. Others can stay in school only if they receive scholarship help. Your gift will help give a boy or girl the opportunities you had.

Think it over. Give something even if it must be a small amount. A small gift from each of the 4,500 who have made no contribution would put us way over our goal.

Introducing NEW FACULTY MEMBERS

Paul R. Cone, '48

Alice G. Sanders, '26

Catherine Barnhart, '46

James Tressler, '49

The four persons featured above are Otterbein graduates who have returned to their alma mater in teaching and coaching positions. Their Otterbein friends will be glad to learn of their appointments.

PAUL R. CONE
Business Administration
B.A., Otterbein
M.S., Ohio State University
Has passed examination for C.P.A.

ALICE G. SANDERS
English and Journalism
B.A., Otterbein
Graduate study at Northwestern and New York Universities
Extensive business experience in merchandising, advertising, sales promotion, costume styling, copywriting, editing, and market research with such well known firms as Montgomery Ward in New York and Chicago, Rike Kumler in Dayton, and Grant Advertising Agency in Miami.

CATHERINE BARNHART
Piano
B.Mus.Ed., Otterbein
M.A., Eastman Conservatory
Former cellist with Columbia Philharmonic.

JAMES TRESSLER
Debate Coach
B.A., Otterbein
Active in speech and debating at Otterbein; will coach debating while attending Ohio State University.

J. BUHL SHAHAN
Secondary Education
B.A., M.A., West Virginia University
Completing work for Ph.D. at Ohio State University

Formerly principal and superintendent in West Virginia high schools; professor at Washington and Jefferson College; state representative and state senator of West Virginia; naval officer and part of Military Government of Guam during World War II.

LAWRENCE SMITH
Spanish
B.A., M.A., Ohio State University

EGAN SCHWARZ
German
A native of Vienna, Austria;
Recently studied in Ecuador.

MRS. FRANCIS VAN PELT
Biology
B.A., Oberlin
M.A., University of Chicago
Formerly taught at Carlton and Berea Colleges.

FRED BROBST
Woodwind Instruments
B.Mus., B.Mus.Ed., Capital University
Graduate study at American Conservatory and Ohio State University
Flutist with the Columbus Philharmonic; part time teacher at Capital University.

MRS. FLOYD VANCE
Assistant in Home Economics
B.S. in Home Economics, Ohio State University
Experience includes supervision of student teachers at Ohio State, and Home Demonstration Agent for Ross County, Ohio.

ROBERT BRUGGE
Assistant Football Coach
B.A., Ohio State University
Graduate student at Ohio State University
Played football at Ohio State and with the Cleveland Browns.

250 Tickets Available for Alumni Dinner — See Back Page.

Architects' Drawing of New Chapel-Auditorium

Pictured above is the approved architectural drawing of the new chapel-auditorium. Plans are nearing completion; however, it seems now that actual construction will not begin until early next spring. In a later issue of TOWERS the floor plans will be shown. The approved location is the corner of Grove and Park Streets with the building facing the main campus.

Alumni Club Activity

Columbus

A new alumni club has been organized in Columbus with Jerry Spears, '27, as president and Mrs. John Stewart (June Courtright, '40) as secretary-treasurer.

Columbus Men's Club

A committee is making plans for weekly or bi-weekly meetings in down-town Columbus, when Otterbein men will get together at lunch for fellowship. On certain occasions there will be programs, but very often there will be nothing planned except the place and meal. This committee is composed of Nelson Carpenter, '25; Dr. John Wilson, '38; and Dr. James Williams, '44.

California

A re-organization of southern California alumni took place last May, at which time Mr. J. Warren Ayer, '07, was elected president. Plans call for a fall meeting of this club, with a representative of the college present.

Club Presidents for 1949-50

New York	John Hudock, '28
Detroit	Mrs. A. Ray Schwartz, '36 (Ruth Shatzer)
Washington	Robert Kline, '18
Philadelphia	Paul Noel, '22
Boston	John Lehman, '27
Akron	S. Clark Lord, '39
Canton Women's Club ..	Mrs. William Burch, '39 (Kathryn Burton)
Cincinnati	Charles Keller, '27
Dayton	Charles Mumma, '29
Westerville	Mrs. Lyle Michael, '19 (Gladys Lake)

No information has been received concerning the officers of the following clubs: Toledo, Middletown, and Cleveland, Ohio; Pittsburgh, Greensburg, Johnstown, and Erie, Pennsylvania; Chicago, Illinois.

Let us make 1949-50 a great year for club activity. Officers should plan now their meetings for the year and announce them well in advance. The alumni office stands ready to help in any way desired.

The Football Outlook

With the smallest squad of players in the last five years, Coaches George Novotny and Bob Brugge began football practice on September 6, with the opening game three weeks away.

Thirteen lettermen are on hand. The rest of the squad is made up of men who were out for football in previous years and from the freshman squad of last year. The Ohio Conference does not permit freshmen or transfer students to play the first year. This places Otterbein at a disadvantage this year, for two of the Ohio teams on our schedule, Ashland and Hiram, have dropped out of the Ohio Conference and will be strong opponents.

The three toughest teams in the Ohio Conference, Ohio Wesleyan, Denison, and Heidelberg will be met in the first four weeks of play. Denison has not lost a game in two years, and Heidelberg has not been defeated since the second game of the 1947 season. It would seem, therefore, that Novotny and company have their job cut out for them.

Although the squad is small and light, an excellent spirit prevails—something that has been noticeably absent the past two years. If spirit and fight win games, the team this year will give a good account of itself.

An added incentive this year will be to bring the Capital-Otterbein trophy back to Westerville, where it belongs. If every grad and every student will give the coaches and the team their full and undivided support, the players will do their best to put Otterbein in the win column.

Coaches Novotny and Brugge

THE SQUAD

First row (left to right): Perry Levering, Edgar Rarey, Ralph Powell, C. Dwight Kreischer, Charles Klopfenstein, Stanley Becouvarakis, Dean Prushing, Dean Fletcher, Paul Schuller. Second row: Bernard Kaminsky, David Price, Max Mickey, Charles Hardin, David Sprout, Calvin Peters, Robert Schillhahn, William Lanker, Fred Martinelli, John Robertson. Third row: Joe Carlisle, William Schaar, Fritz Drodofsky, Gene Clark, Ray Chadwell, James Gyory, Francis Pottenger, Jay Truitt, Jerry Jenkins and Enar Anderson.

OTTERBEIN AWAY

Otterbein is fairly well represented in Ohio College athletic circles. Carroll Widdoes, '26, is football coach at Ohio University; Harold Anderson, '24, is basketball coach at Bowling Green; Ray Watts, A'15, is football coach at Baldwin Wallace; Arthur G. "Barney" Francis, '33, is athletic director at the University of Toledo; and, of course, there is Merlin Ditmer, '10, now in athletic public relations at Miami, where he was football coach for many years. Alumni will follow the records of these coaches with great interest.

There are also dozens of Otterbein men in high school coaching jobs over the state and elsewhere. Your editor invites all coaches to send summaries of their records each season for publication in TOWERS.

THE COACHES

George Novotny is beginning his fourth year as head coach of football. In his first year his team won the Ohio Conference championship. The past two years have been lean ones, but we hope for better results this year.

George will have the capable assistance of Bob Brugge, known far and wide for his brilliant half-backing at Ohio State. Last year he was with the Cleveland Browns, but an injury kept him out of play for most of the season.

FLASH: OTTERBEIN

THE SCHEDULE

Sept. 24.....	Ohio Wesleyan	Home
Oct. 1.....	Detroit Tech.	At Detroit
Oct. 8.....	Denison	Home
	(High School Day)	
Oct. 15.....	Heidelberg	At Tiffin
Oct. 22.....	Open Date	
Oct. 29.....	Ashland	Home
	(Homecoming)	
Nov. 5.....	Oberlin	At Oberlin
Nov. 12.....	Capital	Home
Nov. 19.....	Hiram	Home

As the Girls Go

The following article was taken from the September issue of the *Tan and Cardinal*.

Fall, 1949. And, as always, in the fall a college girl's fancy turns to field hockey. Yes, the perennial fall favorite is back again, and the old players are welcoming it "with bells on."

Hockey is that sport played with a type of stick, a ball, or "puck," 22 assorted players, and numerous black eyes, banged-up knees, and battered hands. For obvious reasons, last year's hockey team altered the long-standing name to read "hackey." But, through all this, the girls come out, year after year, to play the rugged game. What is there about it that's so fascinating?

Maybe it's pure enjoyment of the rugged activity that does it. After classes it feels kind of good, doesn't it, to let off a little steam.

Maybe it's a liking for the great competitive spirit of the game. There's never a more do or die feeling than when you're headed for a goal and the opposing team's backfield converges on you, dead set on taking that puck away.

Maybe it's just an enjoyment of being out with girls who can enjoy the sport with you. That feeling of teamwork goes a long way.

And maybe it's the old college try. Yea, team, and all that! For, in college, field hockey is a competitive, intercollegiate sport. It's not "cut-throat competition" for league standing, but friendly competition for the pure enjoyment of playing the game, and of meeting students from various other colleges.

Wesleyan's Long Pass Beats Otters

A 69-yard pass play gave Ohio Wesleyan a thrilling 20-13 fourth period victory over Otterbein at Westerville, Saturday, in an Ohio Conference football battle. Bobby McFarland, 136-pounder from Newcomerstown, Ohio, shot a pass from his own 31 to Don Miller of Upper Arlington, who caught the ball at mid-field and outsped the secondary for the winning touchdown.

The Bishops scored twice in the second period to lead 13-0 at halftime . . . George Novotny's charges bounced back after intermission and broke the ice as Zarbaugh zig-zagged for 43 yards to make it 13-7 in Wesleyan's favor. Near the close of the third period John Dale hit Gene Clark in the end zone for the score that tied the game. The play covered 23 yards. The game winning touchdown play came with six minutes to play.

—from the *Columbus Dispatch*

Second, Third and Fourth Generation Students

Of the 265 new students (224 freshmen and 41 transfers) at Otterbein this fall, twenty-seven or 10% are second, third, and fourth generation students. Those pictured above are as follows:

FIRST ROW: Alice Mae Kelley, daughter of Mrs. J. A. Kelley, 'x'24 (Nellie Baird); Alice Carlson, daughter of Dr. and Mrs. Benjamin Carlson, '22 (Edna Dellinger, '22); Edna Joyce Anglin, daughter of Mrs. John F. Anglin, '29 (Edna Tracy); Lenore Rosselot, daughter of Mr. and Mrs. Gerald Rosselot, '29 (Gladys Dickey, '29); and grand-daughter of Dr. and Mrs. A. P. Rosselot, '05 (Eathel Young, 'x'09); Esther Louise Garver, daughter of Phillip Garver, '15.

SECOND ROW: Carolyn Hooper, daughter of Albert W. Hooper, A'26; Marcia Roehrig, daughter of Mrs. F. A. Roehrig, '19 (Florence Loar); Marjorie and Lois Abbott, daughters of Lloyd A. Abbott, 'x'22; Jean Gerber, daughter of Mrs. E. P. Gerber, 'x'32 (Hannah Head); Betty Detamore, daughter of Kenneth Detamore, '24.

THIRD ROW: William Earl Hitt, son of Mr. and Mrs. Loy Hitt, '23 (Ruth Foltz, 'x'25); Jerry Jacoby, son of Mr. and Mrs. Byron Jacoby, 'x'28 (Isabelle Jones, 'x'27), and grandson of Mr. and Mrs. Hanby Jones, '98 (Mary Ranck, 'x'02), and great grandson of the late Absalom W. Jones, '72; Edward Jaycox, son of Mrs. Homer Jaycox (Zelpha Fisher, 'x'27);

Roy Franklin Schutz, son of Dr. and Mrs. Walter Schutz, '21 (Edna Hooper, '21); George Lehman, son of Mr. and Mrs. John H. Lehman, '27 (Freda Snyder, '27); Samuel Goff, nephew of Lester Halverson, '42.

FOURTH ROW: Grant Scott, son of Mrs. W. Grant Scott (Hallie Hoopman, "Sp."); Robert Powell Bay, son of Mr. and Mrs. Clifford Bay, '25 (Irene Powell, '25); Avery Freeman Gaskins, son of Mrs. Avery Gaskins (Mary Freeman, '19); Robert Myers, son of Mr. and Mrs. William Myers, '26 (Catherine Darst, '26); Arthur Burd, son of Mrs. Adam Burd (Margaret Palmer, A'18).

NOT IN PICTURE: Charles Moore, son of Lawrence L. Moore, 'x'17; Lawrence Stebleton, son of Mrs. C. E. Stebleton (Edith Moore, '27); Paul Porosky, son of Andrew R. Porosky, '26, and the late Mrs. Andrew Porosky (Twiliah Coons, '25); David Peden, son of Mr. and Mrs. Roy Peden, '22 (Lucile Ewry, 'x'23); Richard Henry Charles, son of Mr. and Mrs. Phillip Charles, '29 (Doratheia Flickinger, 'x'32) and grandson of the late Oscar Charles, '07, and Mrs. Oscar Charles (Caroline Lambert, '01); Raymond Jaycox, son of Mrs. Homer Jaycox (Zelpha Fisher, 'x'27).

Orchids to Sergeant Nicolle

Two GI's, one of them Fred Nicolle, '41, have made a little ten-year-old girl from Newfoundland very, very happy.

Marian Hawco was stricken with polio at the age of five and walked with difficulty on crutches. She was noticed by two Technical Sergeants located at the McAndrews Air Force Base in Newfoundland who decided to do something about her case.

Under the slogan "Help Marian Help Herself," the sergeants organized benefit dances and parties from which they raised \$4,200. Marian was flown to Warm Springs, Georgia, for treatment ten months ago and is now back at her home so much improved that she is expected to throw away her crutches in about a year.

Congratulations, Sgt. Nicolle! That is the real Otterbein spirit.

Congratulations, Mom Priest

Mrs. Edna "Mom" Priest, known to many generations of students, celebrated her 75th birthday on July 30 with a party given by her children, grandchildren, and great grand-children.

The children who were present with their families were Mr. and Mrs. Kenneth Priest, '24 (Hazel Miles, 'x'25); Mr. and Mrs. Verle Miller, '35 (Margaret Priest, '35); Mr. and Mrs. Elmer Boyles, '16 (Neva Priest, '21); Mr. and Mrs. Howard Menke, '24 (Mary Viola Priest, '26); Mr. and Mrs. D. R. Falkenberg, A'19 (Leah Priest, M'16); Mr. and Mrs. Fred Priest, and Mr. and Mrs. Charles Noland (Edith Priest).

For 15 years "Mom" operated a boarding club in her home, for 2 years she was housemother for Annex and 3 years for Sphinx.

ALUMNI ARE LEADERS IN HIGHER EDUCATION

NEW PIEDMONT COLLEGE PRESIDENT

Dr. James E. Walter, '29 is the new president of Piedmont College, Demorest, Georgia, a co-educational church-related institution of the Congregational Christian Church.

Dr. Walter received the A.B. degree from Otterbein in 1929 and the B.D. degree from Yale Divinity School in 1933. Piedmont conferred upon him an honorary D.D. degree in 1947 and in 1948 made him a member of the Board of Trustees.

For the past twelve years he has been a member of the national staff of the Congregational Christian Missions Council, with headquarters in Boston. In 1944 he was made Project Secretary and has been instrumental in securing the adoption of scores of new missionaries by various churches.

In writing to the TOWERS editor, Dr. Walter had this to say: "My enthusiasm for Piedmont College was created in a large measure by the happy and profitable years at Otterbein College. My first experience with the important role of a church-related college was in Westerville. There are many similarities between Otterbein and Piedmont. Hence, you can be certain that my thoughts in the future will return often to the educational program and Christian spirit of my Alma Mater."

BODA AND SHANK HONORED

Drs. Harold Boda, '25 and Spencer Shank, '21 have been elected to important educational posts. Dr. Boda, assistant superintendent of Dayton public schools, is one of 18 secondary school educators who will serve on the 48 member commission on colleges and universities of the North Central Association of Colleges and Secondary Schools.

Dr. Shank is chairman of the program committee of the newly-formed organization of university summer school deans and directors affiliated with the North Central Association of Colleges and Secondary Schools.

Dr. Shank is director of the summer session at the University of Cincinnati.

IN NEW COLLEGE POSITIONS

The following Otterbein grads have new college positions.

Stanley Ross, '16, visiting professor of economics at Amherst.

Louis A. Weinland, '30, assistant professor of chemistry at New York State College of Ceramics at Alfred University.

Paul Zeigler, '39, instructor in organic chemistry and qualitative analysis at Alabama Polytechnic Institute.

Dwight Spessard, '41, assistant professor of chemistry at Muskingum College.

Mrs. Nora W. Porter, '06, dean and teacher of speech and dramatics at Drew Seminary

Miss Christena M. Wahl, '25, assistant dean of women and house director of Kahl Hall at Bowling Green State University.

William Bale, '49, instructor of theatre arts at Ohio Northern University.

Charles H. Keller, '27, head of the department of economics and business administration at North Central College, Naperville, Illinois.

James E. Walter, '29

Ketner Named OSU Trustee

Forrest G. Ketner, '10, executive secretary of the Producers Livestock Cooperative Association was recently named a member of the board of trustees of Ohio State University by Governor Frank J. Lausche.

Mr. Ketner is president of the National Swine Growers Association, secretary-treasurer of the National Livestock Producers Association, chairman of the Ohio Swine Improvement Association, chairman of the board of the Ohio Council of Farm Cooperatives, and a member of the executive committee of the National Council of Farm Cooperatives in Washington, D. C.

Mrs. Ketner was the former Maude Berry, ex '10.

Forest G. Ketner, '10

F. William Saul, '34

Wendell H. Camp, '25

DR. CAMP ACCEPTS NEW POSITION

Dr. Wendall H. Camp, '25, accepted a new position on July 1 as Curator of Experimental Botany in the Academy of Natural Sciences at Philadelphia.

After graduating from Otterbein he took his Ph.D. degree from Ohio State University in 1932. For the past 13 years he has been Associate Curator of the New York Botanical Garden.

During the recent war he was on leave from the Botanical Garden for the purpose of exploration for and production of essential fiber and drug plants. This work took him to Haiti, Honduras, Salvador, Guatemala, Mexico, and Ecuador.

In 1936-37 he made a survey of the state of Oaxaca, Mexico, living with the Zapotec, Mixtec, and Mije tribesmen. In Ecuador in 1945, he lived for a time with the head-hunting Jivaros. This exploration was for the purpose of locating wild stands of quinine-producing cinchona.

Dr. Camp has made primary researches in the taxonomy of rhododendrons, azaleas, cranberries, and blueberries, with special reference to cultivation, particularly of blueberries. He has collaborated with the U. S. Department of Agriculture and the North Carolina Experiment Station in their blueberry programs.

He is president of the American Society of Plant Taxonomists and chairman of its Committee on Nomenclature. He is also vice-president of the Section on Nomenclature of the International Botanical Congress in Stockholm, 1950, as well as secretary of the special committees of the Congress on the nomenclature of genetically complicated groups and of cultivated plants.

PINK PILLS FOR PALE PEOPLE

Dr. F. William Saul, '34, is not only an eminent physician and specialist in Radiology but also an author.

His latest book is "Pink Pills for Pale People," recently published by Dorrance and Company, Philadelphia. Your TOWERS editor has read the book and found it extremely interesting. It made him very thankful that he lives today instead of a generation earlier, when medical quackery and surgical charlatanism were so prevalent. The book has many illustrations, pictures, and humorous cartoons (some by the author). It was written while Dr. Saul was a patient for eight months in the Temple University Hospital.

Dr. Saul received his M.D. from Temple Medical School in 1940 and spent two years as an interne in the Temple University Hospital. After completing a post-graduate course in Broncho-

NATIONAL LEADERS

Drs. Roy A. Burkhardt, '27, and J. R. Howe, '21, have been elected to key positions in the National Council of Community Churches. Dr. Burkhardt will continue as president of the national undenominational church movement, and Dr. Howe will serve as executive vice president to be in charge of the council's relations with the Federal and World Councils of Churches.

Dr. Burkhardt is minister of the First Community Church in Columbus, Ohio, and Dr. Howe is minister of the First Community Church in Joplin, Missouri.

The election took place at the biennial session of the national council held in Berea, Kentucky, during the summer.

A NATIONAL CHAMPION

Mrs. R. N. McDannald, x'39 (Bonnie Gillespie) is a real champion. She won first place in the ninth nation-wide Sewing Contest, sponsored annually by the National Needlecraft Bureau for an original design.

Mrs. McDannald was flown to New York City, where the awards were presented at a fashion show in honor of the nine national winners at the Waldorf Astoria Hotel.

The nine were selected from 340 contestants who had won first place in local contests conducted in forty major cities in which 20,000 contestants were entered.

Mrs. McDannald received her first place award for a sun dress of black and white eyelet pique.

Esophogology in 1943, he began his practice in Lancaster, Pennsylvania. In 1945 he was back at Temple as a patient. In 1946 he began a three-year course in Radiology at Temple and is now eligible for the M.S. degree. Very recently he was appointed Executive Assistant to Dr. M. Edward Chamberlain, head of the Department of Radiology at the University.

Flashes . . . FROM THE CLASSES

1875—The picture below of Luther M. Kumler was taken on his hundredth birthday last August 19. Your TOWERS editor personally visited this grand old man on his birthday and carried to him the official greetings of the alumni association. Dr. Kumler, in turn, expressed appreciation of the many kind remembrances. Alumni traveling in the direction of Norwalk, Ohio, will enjoy a visit with him at 220 E. Main Street. He proudly uses the Otterbein cane.

Luther M. Kumler, '75

1885—Albert F. Crayton, '85, had a birthday on July 8. It was his eighty-seventh and just another birth-

Albert F. Crayton, '85

day to him for each day finds him at his office at 66 East Broad Street, Columbus, where he serves as president of the Dominion Land Company.

Mr. Crayton, who makes his home at the Seneca Hotel, was an honor guest at a luncheon at the Maramor given by a group of long-standing friends and acquaintances with whom he dines daily.

It is his custom to spend the winter months each year in St. Petersburg, Florida. There he enjoys the company of Cornelius McGillicuddy, better known as Connie Mack, who is the same age as Mr. Crayton.

Mr. Crayton is a loyal alumnus of long standing. He gives generously of his means and time, having served the past two years as agent for his class in the Development Fund Program.

1894—Mr. and Mrs. Marshall B. Fanning, '94 (Mary L. Murray, '94) have moved from Boston, Massachusetts, to 821 Neal Ave., Dayton, Ohio.

1912—Mrs. E. S. Kern (Edith Gilbert, '12) was elected president of the Council of Church Women of Columbus and Franklin County at the annual meeting held last May in Columbus.

1913—Lloyd M. Curtis, '13, represented Otterbein as one of the delegates from 143 colleges and universities taking part in the centennial commencement this year of William Jewell College, Liberty, Kansas.

1922—Judith Whitney, '22, has returned to her home in Westerville after spending one year in Okinawa as a civilian employee of the Army. She taught in the Okinawa University High School, and College Spanish at the Kadena Army Air Corps U. S. A. F. I. School. She has resumed her duties as head of the Spanish Department of Upper Arlington High School.

1927—Charles Lambert, '27, is the new executive secretary at Williams Y. M. C. A., Cincinnati, Ohio.

Perry Laukhuff, '27, has returned from Germany, where he was with the U. S. Embassy in Berlin. He is now in the German Political Division of the Department of State in Washington, D. C.

From Dr. W. W. Bartlett we learn that Ferron Troxel, '27, has been doing a brilliant piece of work as secretary of the city Y. M. C. A. in Ontario, California. "Starting four

years ago with almost nothing, Ferron has raised the money and erected one of the fine small buildings of the state," writes Dr. Bartlett.

Dr. E. E. Reese, '27, recently rounded out twenty years of practicing Optometry in Westerville. He is also a part time associate in Optometry at Ohio State University and a member of the Ohio State and American Academies of Optometry.

1928—Mrs. John F. Toedtman (Margaret A. Kumler, '28) has been residing in Bremen, Germany where her husband is Chief Military Government officer for Bremerhaven, port of the American Zone of Germany.

Robert H. Erisman, '28, has a new job. He is now principal of the new Gettysburg Elementary School in Dayton, Ohio. For many years he had been a teacher in the Fairview High School in the same city.

1930—Ralph F. Gibson, '30, was among the speakers at a Production and Chemical Conference of the American Gas Association held recently in New York City. His subject was "The Use of LP Gas as a Replacement for Manufactured Gas". Ralph is with the Tide Water Power Co. in Wilmington, North Carolina.

1932—Everett H. Whipkey, '32, has recently changed from Industrial Engineering with U. S. Rubber Co., in the Chicago Plastics plant to Manager of Industrial Engineering at A. H. Heisey and Co. in Newark, Ohio, makers of pressed, blown, and drawn stem glassware.

1933—Dr. and Mrs. John A. Smith, '33, (Virginia Norris, '36) and their two small sons arrived from Puerto Rico by plane for a visit with relatives and friends.

1934—G. Wilbur Hatch, '34, has removed his law offices from 50 West Broad Street to a new location at 1112½ E. Main Street in Columbus, where he will engage in general practice of law.

1936—Morris E. Allton, '36, attended the American Farm Bureau Federation Institute which was held recently on the campus at the University of Illinois.

1937—Harold Greig, '37, has accepted a position as choral director in Beaver Falls, Pennsylvania.

1938—"It is the most exciting job of my career!" So said Mrs. Hugh Sanders, (Dorothy Allsup, '38) in describ-

FLASHES FROM THE CLASSES (CONTINUED)

ing her new job as Radio and Television Director for the Los Angeles Chapter of the American Red Cross. She writes, produces, appears in, and schedules her shows with various radio stations. Her official connection is with the W. B. Ross and Associates, Advertising Agency in Los Angeles.

Dr. John V. Flanagan, '38, who has been with the DuPont Chemical Laboratories of Buffalo, N.Y., in the Pioneer Research Department, has recently been made Supervisor of the Nylon Research Department in the new laboratories recently constructed in Wilmington, Delaware.

1939—Winner in the Women's division of the Westerville tennis tournament was Mrs. Harold Augspurger (Grace Burdge, '39).

1940—The new address of John Karefa Smart, '40, is University College, Ibadan, Nigeria, where he is teaching in the Medical School.

1941—Rev. George L. Needham, '41, has been employed by the Board of Stewards of the First Methodist Church of Waxahachie, Oklahoma, as choir director and pastor's assistant.

1942—The American Legion Auxiliary of Greentown, Ohio, is believed to have the youngest member of any Legion Auxiliary in the nation, since Susan Tryon Bolin, daughter of Mr. and Mrs. Russell Bolin (Jane Tryon, '42) of Massillon, Ohio, took the membership oath a short time ago at the age of five months.

1943—Lt. (j.g.) and Mrs. Robert Shoupe (Wilma Jean Boyer, '43) have moved to San Diego, California. Lt. Shoupe serves as navy chaplain on the Kermit Roosevelt.

Dr. Raymond L. Jennings, '43, has returned to Westerville after serving with the army at Station Hospital, Fort Ord, Monterey, California. He is now associated in the practice of medicine with Drs. Dale E. Putnam and Walter M. Stout. Mrs. Jennings is the former Helen Boyer, '43.

1944—A very interesting letter from James McQuiston, '44, tells of his arrival with his family at Taiama Station, British West Africa, where he is doing missionary work. On their way across the Atlantic, James won the ping-pong tournament on board the America.

1945—Morton Wooley, '45, is in the Junior Class at the College of

Medical Evangelists, training at the Los Angeles County General Hospital.

1948—Grace Coleman, '48, has been taking work at the school of library science of Simmons College in Boston, Massachusetts, studying to be a children's librarian.

Paul Davis, '48, has signed a one year contract with Randolph Macon College, Ashland, Virginia, as football coach.

Gerald Rone, '48, is attending the law school at the University of Michigan in Ann Arbor.

1949—Reports on members of the class of '49 are incomplete as *Towers* goes to press. The next issue will carry an extended report.

Degrees Earned in Other Schools

John E. Stevens, '42,—M. D., Ohio State University; Gordon Crow, '42—B. S. in Ed., Ohio State University; James Montgomery, '48—M. A., Ohio State University; Melvin D. Mills, '37,—M. S. in Med., University of Minnesota; Richard Carter, x'45—B. S. in Ed., Ohio University.

At The Fred Waring Music Workshop

Three Otterbein men, Bob Holmes, '35, Clarence Broadhead, '25, and Milford Ater, '41, attended one of the Fred Waring Workshops in choral music last summer at SHAWNEE-ON-DELAWARE, Pennsylvania.

Bob is director of music and opera at Hollywood High School, Hollywood, California; Clarence is a teacher of music in the New Rochelle High School, New Rochelle, New York; and Milford is minister and minister of music of the Antioch E.U.B. Church, Brookville, Ohio.

Ambassadors of Good Will

Your editor received the following letter from former alumni president, Robert Lisle Roose, '18 telling how he and his wife (Vera Stair, x'20) used their vacation to visit relatives and to

renew old Otterbein friendships. Note that contacts were made in the following classes: 17 - 18 - 20 - 23 - 26 - 29 - 31 - 33 - 42 - 48 and sales talks made to future Otterbeinites of 55 - 58 - 60 - 62 - 68 - 69 and 71.

Dear Wade:

Vera and I had an interesting vacation seeing Otterbein people. Here is an account of our trip. We "Dodged" from Barberton, Ohio to Weatherford, Texas, to see our son, Don '48. He is employed there with the Seismograph Service Corporation whose headquarters are in Tulsa, Oklahoma.

When Don reported in Tulsa, he visited in the home of Mr. and Mrs. R. P. Mase, '18 (Grace Moog, '17). We have had several fine letters from Grace and they seem to love the Southwest but think frequently of Otterbein.

While going down the Texas Highways just under the legal limit, we noticed a car keeping up with us. The driver was friendly and relieved when we stopped. He inquired about our Otterbein sticker and informed us that he was Roger W. Reynolds, ex'42, of Dallas, Texas.

Roger inquired about our children Bob '42 and Mary Jane Behm Roose '42 of Springfield, Delaware County, Pennsylvania. He was interested in Larry 1968 and Dick 1969 Roose, our grandchildren.

While in Texas, we "Forded" to Carlsbad Caverns, Monterrey, Saltillo and Sabinas, Mexico.

Dodging back, we stopped in Springfield, Illinois, to see the new General Secretary of the Y. M. C. A., Carl E. Stair '26, his good wife Mary Jane and their son David Clark Stair, 1971, born June 20, 1949.

Back to Maple Heights, Ohio, we stopped to see Mr. and Mrs. Frank J. Mraz, '29 (Evelyn Stair, x'31) and their daughter, Carol, 1962. Vera spent July 4th in Mexico, while her sister Evelyn was in Canada. Incidentally, my brother Arthur E. '23, his wife Helen, and their sons Tom, 1955, and Jim, 1958, were in California vacationing, but Dale '33, the youngest brother was on the job back in the Pittsburgh heat, along with his wife Mildred and son Jack of the class of 1960.

On the Highways of America from 1917 to 1971 it is "Yea Otterbein!"

Fraternally,

Robert Lisle Roose '18

STORK MARKET REPORT

1926—Mr. and Mrs. Carl E. Stair, '26, a son, David Clark, June 20.

1930—Mr. and Mrs. Franklin Pudrbaugh, '30, son, Robert Eugene, July 25.

1930 and 1934—Rev. and Mrs. James Lowell Harris, '30 (Caroline Charles, x'34), son, James Lowell II, July 19.

1931—Mr. and Mrs. Alton King, x'31, (Nola Samson, x'31), son, John Edward, May 22.

1935—Mr. and Mrs. Robert Van Sickle, '35, daughter, Dorothy Kay, May 12.

1937—Mr. and Mrs. Harold Bell, '37, son, August 17.

1939—Mr. and Mrs. Paul F. Ziegler, '39, daughter, Joan Marie, March 29.

1939 and 1941—Mr. and Mrs. Harold Augspurger, '41 (Grace Burdge, '39), son, James Robert, June 5.

1939 and 1945—Mr. and Mrs. Dennis Marlowe, '39 (Martha Marlowe, x'45), daughter, Marilyn Jane, June 18.

1940—Rev. and Mrs. Randall Campbell, '40 (Catherine Ward, '40), son, David Melvin, July 18.

1940 and 1941—Mr. and Mrs. Dwight Spessard, '41 (Mary Agnes Dailey, '40), daughter, Patricia Ann, March 21.

1941—Mr. and Mrs. Robert Dean, x'41 (Mary Myers, x'41), son, John Francis, August 14.

Mr. and Mrs. Ben C. Glover, '41, son, Ronald Adams, March 20.

Mr. and Mrs. George L. Needham, '41, daughter, Laurel Jo, August 27.

Dr. and Mrs. Raymond Jennings, '43 (Helen Boyer, '43), son, Stephen Allan, August 15.

1941 and 1942—Mr. and Mrs. Gerald A. Rife, '41 (Ruth Cook, '42), daughter, Celinda Jane, July 11.

1944—Mr. and Mrs. Allen Bartlett, x'44, daughter, Carol Louise, April 9.

Rev. and Mrs. Roy Fisher, '44 (Evelyn Whitney, '44), son, John Whitney, July 23.

Mr. and Mrs. John Zezech, '44 (Margaret Cherrington, '44), daughter, Patricia Lyndelle, May 15.

1943 and 1944—Rev. and Mrs. Howard James, '43 (Catherine Robertson, '44), son, Michael Dale, July 19.

1945 and 1946—Mr. and Mrs. James Sheridan, '46 (Ruth Enright, '46), son, David Clark, June 20.

(Continued on next page)

CUPID'S CAPERS

1920—Virginia Richardson, x'20, and Dr. Miles C. Hartley, June 25, in Atlanta, Georgia.

1940—Betty Rollins and William M. Henry, '40, July 16, in Westerville.

1941—Betty Kurtz and Fred Nicolle, '41, May 14, in Palmyra, Pennsylvania.

1943—Anna Evelyn Brooks, '43, and Robert Bryce Benjamin, June 18, in Rio Grande.

Eleanor E. Dougan, x'43, and Joseph J. Kelley, June 11, in Greensburg, Pennsylvania.

1945—Helen Herboltzheimer and Mark Coldiron, '45, August 15, in Kentucky.

Lucile Dodds, x'45, and Jack B. Wallace, February 19, in Dearborn, Michigan.

1946—Irene Parker, '46, and Malcolm E. Gillespie, June 18, in Detroit, Michigan.

Janet Gordon and Glen Conrad, '46, September 2, in Columbus.

Margaret McClarren, x'46, and Dr. A. W. White, Jr., June 20, in Washington, D. C.

Martha Speece, x'46, and Paul W. Kreeger, April 22, in Columbus.

1946 and 1949—Sally Lou Wood, '49, and J. Gordon Conklin, x'46, July 9, in Pittsburgh, Pennsylvania.

1947—Phyllis M. Kerschbaum and Warren E. Bale, x'47, June 25, in Middletown.

Elizabeth Ann Wade and Dudley F. O'Brien, '47, May 7, in Morehead City, North Carolina.

1947 and 1948—Margaret Robson, '47, and Robert Pollock, '48, June 12, in Wooster.

1947 and 1949—Myrl Y. Hodson, '47, and Royal A. Fitzpatrick, '49, June 18, in Dayton.

1947 and 1949—James Kraney, '47, and Virginia Cole, '49, June 11, in Charleston, West Virginia.

1948—Georgienne Linnert, '48, and Paul G. Milette, June 18, in Tiffin. Esther Wilson, x'48, and Roger Buehler, August 7, in Newcomerstown.

Mary Joanne Wood, '48, and James C. Brown, '48, August, in Pittsburgh, Pennsylvania.

1948 and 1949—Jeanette Moore, x'48, and Mark Himmelberger, '49, September 3, in Delaware.

TOLL OF THE YEARS

Academy—Mrs. Susan Ozias Fox, A'84, died in Dayton on April 29. Alvin Everal, A'92, Westerville, passed away on June 17.

We regret that we have only recently been informed of the death of Amy Esterline, A'00, August 22, 1947.

1883—Osborne Lincoln Markley, '83, died March 23 in Long Beach, California.

1887—Mrs. W. A. Salter, (Minnie Mundhenk, '87) died at the Sun Ridge Rest Home, Columbus, on July 28. She is survived by three sons, seven grandchildren and ten great-grandchildren.

1894—Funeral services were held in Westerville, April 25, for Thomas H. Bradrick, '94, of Columbus. He is survived by two sisters, Mrs. C. S. Pilkington (Maude Bradrick, '93), and Mrs. Charles Bryson (Margaret Bradrick, A'98), a brother, the Rev. Louis B. Bradrick, '98; and two sons, John C. Bradrick, '23, and Thomas H. Bradrick, '23.

1896—Edward E. Hostetler, '96, died July 27, in Puente, California, where he had served for nearly twenty-five years as superintendent of the Colonel R. M. Baker Home for Retired Ministers.

1902—A. W. Whetstone, '02, died of pneumonia May 25 in Weston. He is survived by his wife, (Lilian Irene Aston, '01) and a daughter, Mrs. Clyde R. Jones, (Laura Whetstone, '27).

1905—William Okey Weaver, x'05, died August 7, at his home in Westerville.

1912—Grace Myers, '12, passed away June 5, in Hollywood, California.

1928—Clifford R. Werts, '28, died unexpectedly at his home in Akron on August 31. He was a teacher in the Buchtel High School in Akron. Besides his wife (Ethel Harris, '26), he is survived by a son and a daughter.

1943—Evangeline M. Stone, '43, died June 1, in Mansfield.

1949—Marilyn J. Call, '49 and H. Eugene Pfleger, June 11.

Carolyn Sue Ford, '49, and Louis Fackler, September 18, in Oakland, California.

(Continued on next page)

Welcome Alumni Boost the Team

BULLETIN BOARD

BUY A SIBYL

Surplus copies of the 1949 Sibyl will be on sale from 9:30-11:30 on homecoming day. Buy one and after you have read it, put it in your school or public library. The price is \$3.00.

YOUR GIFT TO THE DEVELOPMENT FUND

Have you made your gift to the 1949 Development Fund? Don't delay. Your help is greatly needed and will be much appreciated.

ENROLLMENT STATISTICS

Seniors 169, juniors 175, sophomores 190, freshmen 276 (223 new); total in four college classes 810; special and music students 36; grand total 868; one year ago 894.

AT YOUR SERVICE

Would you like the addresses of some of your classmates? All you have to do is write a postal card to the alumni office and request them and they will be sent posthaste.

MAKE RESERVATIONS

If you need a room when you come for homecoming, request it in advance. Play tickets will be 60c including tax. The alumni dinner will be in the new Barlow Hall—price \$1.25.

Preparations are being made for 250 people and no more. Order your ticket and be sure of a good steak dinner with all the trimmings.

STORK MARKET REPORT

x'45), daughter, Barbara Ann, June 16.

1945 and 1947—Mr. and Mrs.

Maurice Gribler, '45 (Beryl Gribler, x'47), daughter, Kathy Ellen, July 30.

1945 and 1948—Mr. and Mrs. Karl Farnlacher, '48 (Ann Hovermale, '45), daughter, Sue Ann, July 22.

Alumni Office
Otterbein College
Westerville, Ohio

Please reserve _____ tickets for the alumni dinner; _____ tickets

for the play; _____ double _____ single room for _____ Friday

_____ Saturday night.

CUPID'S CAPERS

LoRean Harner, '49, and Marvin Hummel, '49, June 25, in Dayton.

Mary Ickes, '49, and Leo Jamison, '49, August 13, in Johnstown, Pennsylvania.

Nancy S. Jones, '49, and Kenneth Simmons, August 20, in Battle Creek, Michigan.

Margaret Macrum and Elsley Witt, '49, June 11, in Connellsville, Pennsylvania.

Margaret Meeker and Herbert Farmer, '49, August 6, in Franklin.

Winifred R. Robbins, '49, and James H. Riley, '49, August 6, in Union City, Pennsylvania.

Iris Shaffner, '49, and George Mohs, x'49, August.

Ellen Louise Tubbs and James M. Huelf, '49, June 10, in Westerville.

Alice Walter, '49, and Albert Stoddard, '49, July 30, in Beach City.

Barbara Stephenson, '49, and John Lyter, September 1, in Hamilton.

1950—Mary Margaret Cook, x'50, and Stanley Sprague, August 22, in Geneva.

1951—Rosealtha Sleeper and Arthur Sapp, x'51, September 10, in Westerville.

1946—Mr. and Mrs. Wendell Wolfe (Elizabeth McConnell, '46), son, Robert Wendell, August 16.

Mr. and Mrs. Richard Middaugh (Evalou Stauffer, '46), son, Michael Melvin, February 10.

1947—Mr. and Mrs. Waid Vance, '47, (Sylvia Phillips, '47), son, Robert Lee, July 30.

1948—Mr. and Mrs. Robert McKinney (Wanda Wood, x'48), daughter, May 18.

1948 and 1951—Mr. and Mrs. Gerald Rone, Jr., '48 (Patricia Rone, x'51), daughter, Nelanne, December 21, 1948.

1949—Mr. and Mrs. Charles Foulk (Martha Ann Frey, x'49), son, Lawrence Gene, August 8.

Mr. and Mrs. William Franklin, '49, daughter, Linda Sue, July 12.

Mr. and Mrs. Charles Ranck, '49, (Mary Ferguson, x'49), son, Paul Charles, June 9.

1951—Mr. and Mrs. Ted Fisher, x'51 (Mary Pittman, x'51), son, Myron Thomas, August 29.