

[illegible]

ANNOUNCEMENTS OF COMING EVENTS

FOUNDERS' DAY

Shades of the founding fathers will invade the chapel on April 26 when members of the faculty will present a dramatization of how Otterbein College came to be. Scene One will depict the General Conference of 1845 which authorized the establishment of an institution of higher learning for the Church of the United Brethren in Christ. Scene Two will be laid in the Bethlehem Church in 1846 where the Scioto Conference agreed to pay \$1300 for the property at Westerville then known as Blendon Young Men's Seminary.

The drama will be presented at 10:30 on Founders' Day and is a project of the Centennial Observance Committee.

Bernard C. Clausen
Commencement Speaker

MAY DAY

Plan now to be on the campus for May Day, May 11. Miss Geraldine Arnold, '36, Director of Physical Education for Women, is chairman of the committee planning this annual festival. She announces that, weather permitting, the coronation ceremony will take place on the lawn of the main campus, which is unusually beautiful this year because of the early spring. Pictures of the May Court and schedule of the day's events will be found on page 13.

MEMORIAL SERVICE

Memorial Sunday, May 26, is the date set for the Memorial Service honoring the twelve sons and one daughter of Otterbein who lost their lives in World War II. The service will be held at 10:30 A.M. in the First United Brethren Church with Major General Luther D. Miller, Chief of Chaplains of the Armed Forces of the United States, as the speaker.

Parents and families of the deceased will receive invitations to be the honored guests of the college on this occasion. Members of the classes of '34, '37, '41, '42, '43, '44, '45 and '46, all of whom lost at least one classmate, are especially urged to attend the service. Veterans who are now back in school will attend en masse to pay tribute to their brothers and sister who made the supreme sacrifice.

ALUMNI DAY

A fine crowd ought to be on hand this year for Alumni Day on Saturday, June 8. The day starts with the traditional Quiz and Quill breakfast at 8:00. The Board of Trustees will meet in annual session at 9:00 and the class reunions, sorority luncheons and the newly planned "talk-fest" luncheon will be held at noon. The Otterbein Woman's Club Tea for all campus guests will be held in the Association Building from 3:00 to 5:00, the Alumni Council will meet at 3:00, and the Alumni Dinner is scheduled for 5:30. The climax of the day's program comes with the presentation of the Shakespearean play "A Mid-Summer Night's Dream" at 8:30. Make your reservations early!

CLASS REUNIONS

Class presidents should be planning for reunions at Commencement. The classes of 1896 and 1921 should be having golden and silver anniversary celebrations this year. Other reunion classes are: '41, '36, '31, '26, '16, '11, '06, '01 and '91. Write to the Alumni Office for class rosters.

COMMENCEMENT

Dr. Bernard C. Clausen, pastor of the Euclid Avenue Baptist Church of Cleveland, and nationally known speaker, will deliver the address at the Commencement exercises which will close Otterbein's ninety-ninth year on June 10. Dr. Clausen is well and favorably known on the campus, having been the "Religion in Life Week" speaker several years ago.

President J. Gordon Howard will be the speaker at the Baccalaureate Service at 10:30 A.M. on Sunday, June 9, making his first official appearance at a Commencement gathering. The Department of Music will present its Commencement concert at 3:30 on Sunday afternoon.

WE APOLOGIZE

A stubborn attack of virus pneumonia put your editor in the hospital for two weeks and out of circulation for nearly six weeks. This accounts for the lateness in receiving the TOWERS. We apologize. Special credit is due Evelyn Bale, Associate Editor, who did most of the writing for this issue.

OTTERBEIN TOWERS

Editor: WADE S. MILLER

Associate Editors: EVELYN BALE, '30, HELEN SMITH, '18

VOL. XVIII

No. 3

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, 1946

THE MEMORIAL STADIUM

It is commendable that the Centennial Committee and the college Executive Committee have approved a stadium as a part of the Centennial Program. Expressions of approval continue to pour into the Centennial office from many sources. The project has the endorsement of the Alumni Association, the veterans, the Inter-Collegiate Athletics Committee, the Varsity "O" Association, coaches and former athletes, the parents of our war dead, the faculty and students, and the rank and file of alumni.

Perhaps the reason for this overwhelming approval is that students of every generation since 1890 when Otterbein began intercollegiate sports have been dissatisfied with our athletic field and provisions for spectators. Since 1941 Otterbein has had an unsurpassed playing field and now that a stadium is a possibility all groups of alumni are pleased and proud.

All groups seem equally pleased that the stadium is to be erected in memory of our brothers and sister who loved Otterbein and who gave their lives for the principles for which their college stands.

The size of the student body is conducive to the building of intimate friendships and the spirit of Otterbein which binds us together will make our memorial a reality and will never let us forget the deeds of valor of our thirteen honored and loved friends and classmates who will not come back.

With the erection of the stadium and the realization of the other objectives of the Centennial, Otterbein will begin her second century with a modern and fairly complete physical plant. In addition, all phases of her program will be so strengthened as to keep her in the forefront of America's outstanding Christian Liberal Arts Colleges.

THE COVER PAGE

The cover page presents our honor roll which hangs in the hall of the Administration Building. It contains the names of the 657 Otterbein alumni and ex-students who served their country during the last war. They deserve our honor and respect.

THE PRESIDENT'S PAGE

Thumb-nail sketch of busy Otterbein campus as we enter the last half of the second semester—461 class periods each week in full swing with unprecedented enrollments and instructors reporting a high tide of serious purpose and solid work; baseball and track men working out daily with intercollegiate competition just ahead; girls' intramural bowling teams competing regularly; dramatic productions in preparation; glee clubs polished up and ready to go; the concert band all in tune with a tour in prospect; fraternity and sorority formals underway; Y.M. and Y.W. going forward; a splendid group of Life Work Recruits meeting fortnightly; daily chapel programs bringing their measure of religious, educational and cultural inspiration; preparations being made for the appropriate observance of Founders' Day, April 26; Senior Recognition Day, May 1; and May Day, May 11; due to early spring weather the new grass and buds garbing the campus in a loveliness that is wonderful to behold! Grads and all other former students know what these things mean; while not spectacular, they are the heart of college life.

We look forward, also, to certain more extraordinary aspects of the college. Elsewhere in TOWERS you will read of plans for the Memorial Stadium, an asset Otterbein long has needed. With contributions from veterans, alumni and other friends, a Memorial Stadium will be a reality soon, and will be a most fitting permanent reminder of the sacrifice made by the twelve young men and one young woman who gave their lives in World War II.

The architect is working on plans for Barlow Hall, and the Centennial Library comes closer to realization each day as the returns on the Centennial Campaign steadily mount toward the goal of \$625,000.

The total enrollment for the first time in Otterbein history is crowding the 700 mark, with students in the four college classes numbering nearly 600, the Freshman Class alone approaching 300. This means the three women's halls and four residences are filled to capacity, and men are living in

Dr. J. Gordon Howard

three fraternity houses and every available room in town, a number commuting from a distance. Faculty members and friends in Westerville not usually receiving roomers, in the emergency have opened their homes generously.

The instructional staff at Otterbein was never stronger than now, and will be stronger next fall when all those on leave in the armed forces return to resume their duties. A school is no stronger than its teachers.

When the Board of Trustees meets on June 7, it will review a year that has been full of problems, many of them new, but a year which on the whole has been one of higher statistics, broader appreciations, and deeper meanings.

Otterbein is a complex pattern of many personalities, influences and resources. We appreciate profoundly the material and moral support of alumni, ex-students and other good friends.

—J. GORDON HOWARD, *President*

All Records Broken

The total registration for this year has reached the all-time high of 666. The largest enrollment up to this year was 606, recorded in 1926. Already 206 freshman applications are on file for next year with the prospect of having to hang out the sign "Registration Closed" in the not so distant future.

The First Stadium Gift

To Dr. and Mrs. Manson E. Nichols, '22, (Es-ther McDonald, '23) goes the honor of having made the first Stadium contribution. Even though they had already given a library gift of \$1,000, they purchased not one Stadium seat but ten, sending their check for \$200. We salute Dr. and Mrs. Nichols and invite others to follow their example.

T. Gilbert McFadden, '94

THE LEAST EACH ONE CAN DO!

The Centennial Year is almost upon us. The hundredth milestone in any organization is so outstanding that great homage should be paid the significant event. Are you, to whom Otterbein is an Alma Mater, going to let it pass just as you have any ordinary anniversary year? Let us hope not! Some alumni and ex-students are giving their thousands, others their hundreds in its recognition. But what can *every one* do?

The Alumni Council and the various alumni assembled at the Homecoming Banquet last spring answered that question in their endorsement of a campaign to make "every one who ever attended the college a *supporting member* of the Association during Otterbein's 100th year—even if never before and if never again." This is the very *least* each one can do.

Do you realize that a very small percentage of the alumni and ex-students are actually supporting the Association with their annual dues, while the remainder gratuitously receive its benefits? Do you realize that it takes every dollar from the small group of supporting members to publish the TOWERS and contribute a pittance toward the expenses of the alumni office and the support of the Alumni Secretary, whose *entire* salary should be borne by the Association?

But why this special effort for the Centennial Year? Again the answer is simple and clear. To the Alumni Association has been committed the publication of the Centennial Register of Alumni. How Otterbein needs this! The old Register of '28 is out-of-date as well as out of print. A new one is a "must" of the Centennial Year. It is now up to us. It will be a costly undertaking, but it can be put across if those members who have been accustomed to "forget" the annual request for dues, will in this Centennial Year "remember" and promptly respond.

Soon the annual statement and the ballot for election of alumni trustees and officers of the Association will be mailed to you. When you receive it will you not remember that this is Otterbein's Centennial Year, and by your response make possible the Centennial Alumni Register? Do you not agree with the Council that this is "The *least* each one can do?"

—T. GILBERT MCFADDEN, Alumni President

FROM THE ALUMNI TREASURER

Do you know that the Alumni Association Constitution provides for three types of members? They are these:

1. Active members—Students who graduated from Otterbein are in this classification.
2. Associate members—All ex-students, those who attended one semester or more but did not graduate, are associate members.
3. Honorary members—This includes persons who never attended Otterbein but who received honorary degrees from the college.

The Alumni Council, which is your official body, is making an earnest appeal that *all* members pay their dues. During the Centennial year, of all years, we should have a one hundred per cent payment of dues. You will soon be receiving your dues

statement. Will you not take care of yours *immediately* before you forget it? By the way, dues for all members are \$2.00 a year. If a husband and wife both attended Otterbein their combined dues are \$3.00 annually.

Dues paid *before* dues notices are sent out in May will be credited to the current year, 1945-46, and those paid *after* notices are sent will be credited to the new year, 1946-47.

Where does the money go? The answer is that most of it is used to publish the OTTERBEIN TOWERS, which all agree is an excellent publication as put out by its present editor. Some of the money is needed for expenses of the Alumni Office. Since costs are heavier in these times, *your* help by paying your dues *promptly* will be very greatly appreciated.

—F. J. VANCE, '16

NO ONE IN ARREARS

The slate has been wiped clean! No one is in arrears in dues payments. By action of the Alumni Council all back dues are cancelled and money

received after the sending of the dues statement next month shall be used to pay the dues for 1946-47—the Centennial year.

THE ALUMNI REGISTER

One of the important actions of the Alumni Council this year is the decision to publish a Centennial Alumni Register. There has been no register published since 1928, and it is the belief of the Council that every alumnus and former student will welcome the publication. The Centennial Register will be as nearly complete as its editorial board, with your help, can make it. It will contain not only alumni, but every person who completed as much as a semester's work at Otterbein. Names will be listed by classes, geographically, and alphabetically. The lists will include the names of deceased as well as living alumni.

How often have you remembered some classmate and wondered where he is and what he is doing? How often have you travelled to a strange city and thought how much you would like to be able to look up Otterbein people there? How many times have you wished you might call together a group of college friends who may be living in your vicinity? The Register is the answer.

Helen Ensor Smith, '18, is already at work on the momentous task of bringing the files up to date in preparation for this important publication. Yes, such an undertaking will take money, but won't it be worth it? Dues will do it. Pay your dues during the Centennial year and receive a copy of the Centennial Register.

TO ALL EX-STUDENTS

So you never graduated from Otterbein! Is that any reason why we should not claim you as our own? Certainly not. Without doubt you had good reasons for discontinuing your college education or for transferring to another institution.

Even though you may have graduated from another college which you rightly claim your alma mater, we know that you made many friends here and that you remember pleasantly your activities at Otterbein. For this reason we have been sending you each issue of the TOWERS with the hope that you enjoy them and that they bring about certain nostalgic feelings.

In a few weeks dues statements will be sent to all alumni and ex-students. The Alumni Council hopes this action will not be misunderstood. Payment of dues is not a requisite for receiving the TOWERS. However, if you enjoy them you are invited to share in the expense of their publication.

Many of our ex-students never attended any other college and claim Otterbein as their alma mater. They love her as much as if they had graduated and they have requested that dues statements be sent annually. The council therefore decided to send statements to all ex-students inviting all to share, but realizing that some may not care to pay dues. Whether you contribute or not, you still belong to Otterbein and we want to continue to send the TOWERS.

May fifteenth! Not an income tax payment date but the day dues are due. All persons paying dues will receive a handsome Centennial membership card and a copy of the new register during the Centennial year.

MRS. STECK RESIGNS — MRS. SMITH APPOINTED

With the return of her husband from service with the army in Japan, Mrs. L. William Steck (Sara Kathryn Kelser), '37, resigned her position as Assistant to the Director of Public Relations. "Sally" has served in this capacity since the sum-

mer of 1943. Her duties included the supervision of the calendar of student activities, interviewing student prospects and other campus visitors, keeping alumni records, serving as secretary of numerous committees and as associate editor of the TOWERS.

A part of Mrs. Steck's duties are being taken over by Mrs. Ralph W. Smith (Helen Ensor), '18, who is revising the alumni and ex-student files in preparation for the publication of the Alumni Register next year.

Mrs. Smith is especially well qualified for this work because of her wide acquaintance with alumni and friends of the college. A member of the graduating class of 1918, she has lived in Westerville since that time and has always exhibited a keen interest in the affairs of her alma mater.

Mrs. L. William Steck, '37

Mrs. Ralph W. Smith, '18

Above is the picture of the Lorenz family taken on the sixtieth wedding anniversary of Dr. and Mrs. Lorenz. Seated, left to right, Mrs. J. B. Showers, Mrs. E. S. Lorenz, Dr. E. S. Lorenz, Mrs. Courtland van Deusen. Standing, left to right: Bishop J. B. Showers, Mrs. Edward H. Lorenz, Rev. Edward H. Lorenz, Mrs. Charles V. Reeder, Karl K. Lorenz, Mrs. Karl K. Lorenz, Dr. Courtland van Deusen.

Lorenz Family Gives Memorial

Mr. Karl K. Lorenz has made a gift of five thousand dollars in honor of his parents Dr. and Mrs. E. S. Lorenz, in the name of "their children." The late Dr. Lorenz was a graduate of Otterbein in 1880 and his wife, the former Florence Kumler, also attended. In 1936 the college awarded him the degree of D.Mus. in recognition of his outstanding work as a composer, publisher and author in the field of church music. He was known as "the man of a thousand songs."

In consideration of this gift the sound-proof music listening room in the new library will be known as the Lorenz Listening Room, and in it there will be a collection of all the writings of this great American composer.

PROGRESS CHART THE OTTERBEIN CENTENNIAL FINANCIAL PROGRAM March 30, 1946

Campaign	Goal	% Pledged	Amt. Pledged
Library Gifts	\$100,000	72	\$ 72,695
Incentive Gift	100,000	0	
Churches	330,000	100	330,000
Westerville	15,000	273	40,935
Alumni	80,000	66	53,499

Maring Gives Scholarship Gift

The Centennial Director is pleased to announce at this time the gift of five thousand dollars from Mr. Walter A. Maring, '17, of Greensburg, Pennsylvania. Mr. Maring is connected with the Peerless Gasoline Company of that city. His gift is to become an endowment scholarship fund, the income being awarded to some worthy student each year. It is dedicated to his father who was an outstanding minister and superintendent of the Erie Conference.

Walter A. Maring, '17

More Library Gifts

William G. Corson, ex '23, Akron; Joseph W. Eschbach, '24, Detroit; and Tom E. Brady, '36, Lieutenant Commander, USNR, have joined the Century Club by each contributing a library gift of \$1000. Otterbein appreciates these gifts and is indebted to the donors.

William G. Corson, ex '23

Joseph W. Eschbach, '24

Tom E. Brady, '36

CENTENNIAL GIVING BY CLASSES

Class	No. in Class	No. of Contributors	Alumni Fund	Westerville Goal	Library Gifts
1869	1				
1872	1				
1874	1				
1875	1				
1877	1 ex				\$ 1,000.00
1878	2	1			
1879	2 ex				
1880	2				
1881	2	1	\$ 50.00		
1882	1				
1883	4				
1885	9	2	500.00		1,000.00
1886	3	1	25.00		
1887	5	1			1,000.00
1888	3	2	100.00		1,000.00
1889	8	2	50.00		1,000.00
1890	4				
1891	7	3	700.00		1,000.00
1892	8	6	175.00	10.00	2,000.00
1893	8	3	45.00	5.00	
1894	23	6	25.00	362.50	2,000.00
1895	8	3	100.00	150.00	
1896	12	5	115.00	1,600.00	500.00
1897	21	4	30.00	60.00	1,000.00
1898	21	6	4,125.00	350.00	1,000.00
1899	16	7	560.00	117.50	
1900	9	3	75.00	100.00	
1901	34	10	295.00	1,670.00	2,000.00
1902	25	10	165.00	1,575.00	3,500.00
1903	19	7	585.00	25.00	3,000.00
1904	24	7	210.00	25.00	11,500.00
1905	22	9	375.00	362.50	
1906	29	6	680.00	155.00	500.00
1907	34	7	175.00	620.00	500.00
1908	29	6	32.50	10.00	1,000.00
1909	37	10	880.00	177.50	500.00
1910	44	9	338.50	270.00	
1911	43	7	925.00	15.00	
1912	51	14	1,032.50	50.00	500.00
1913	53	13	14,477.50	350.00	2,500.00
1914	35	13	352.50	395.00	
1915	65	19	1,335.00	800.00	1,000.00
1916	51	10	172.50	263.33	500.00
1917	52	16	744.00	162.50	1,500.00
1918	44	10	400.00	237.50	
1919	47	11	345.00	275.00	1,000.00
1920	33	9	62.50	250.00	1,000.00
1921	61	17	869.25	150.00	500.00
1922	65	20	522.50	250.00	2,750.00
1923	85	30	746.00	667.50	3,000.00
1924	76	26	829.25	210.00	500.00
1925	98	17	552.00		1,000.00
1926	91	27	780.83	312.50	
1927	107	42	1,567.50	434.00	1,500.00
1928	102	27	1,042.50	50.00	500.00
1929	86	21	415.25	110.00	

A. Monroe Courtright, '40

Stadium Committee Chairmen

A. Monroe Courtright, '40, and Carroll C. Widdoes, '26, have accepted the chairmanship of the two major stadium committees. Monroe, who spent four years in service, of which eighteen months were overseas with a photo squadron of the Eighth Air Force, is chairman of the Veterans' Committee. Carroll Widdoes, whose name is a household word throughout America, was one of Otterbein's stellar athletes and knows the need for a stadium. He is serving as chairman of the Alumni Committee.

Carroll C. Widdoes, '26

A joint meeting of the veterans' and alumni committees was held on Sunday afternoon, February 23, at which time plans were made for the stadium fund drive. The slogan approved was "BUY" A SEAT IN MEMORIAL STADIUM FOR \$20. It was decided to ask the president of each class or some other representative to contact the members of his class for their stadium gifts. Alumni and ex-students may therefore expect to hear from their class representatives some time soon. Be ready with your answer and a check for at least one seat.

The Veterans' Committee

The personnel of the veterans' committee is as follows: Monroe Courtright, '40, chairman, Mack Grimes, '41, William Steck, '37, Edward Newell, '23, Francis Bailey, '43, Edna Mae Roberts, '47, and John Ruyan, '48.

The Alumni Committee

This committee is composed of Carroll Widdoes, '26, chairman, Abel Ruffini, '25, Irvin Libecap, '09, Elmo Lingrel, '17, Roy Peden, '22, R. F. Martin, '14, Merlin Ditmer, '10, Howard Elliott, Sr., '15, Horace Troop, '23, and L. M. Collier, '23.

\$20 "BUY" A SEAT IN THE MEMORIAL STADIUM \$20

Class	No. in Class	No. of Contributors	Alumni Fund	Westerville Goal	Library Gifts
1930	101	28	743.00	105.00	
1931	91	26	452.25	196.50	
1932	72	16	351.00	8.33	
1933	86	17	320.00	35.00	250.00
1934	69	12	163.00	5.00	
1935	65	10	139.50	75.00	
1936	53	8	164.50		
1937	61	15	189.50	202.50	
1938	55	15	789.50		
1939	49	6	355.00		
1940	60	13	269.50		
1941	57	8	145.00		
1942	61	18	325.50	112.50	250.00
1943	88	18	398.50		
1944	78	17	333.50	15.00	

Note: Contributions made jointly by a husband and wife (or several members of a family) belonging to different classes, are divided so that partial credit can be given to each class.

Not counting service men only 713 or 25.7% of alumni have made contributions.

The June issue of the TOWERS will list by classes the names of all contributors to the Centennial.

Architect's Drawing of the New Stadium

This is the first showing of the architect's drawing of the new Memorial Stadium. It gives a thrill to imagine this fine structure on our beautiful new athletic field. Teams will play better, students will be prouder and certainly spectators will be more comfortable when this becomes a reality.

The Stadium will be built to accommodate two thousand people. If and when this becomes inadequate, an addition can be built at either end. It will be constructed of concrete reinforced with steel. Beneath the stadium there will be rest rooms and dressing rooms for the teams. No longer will teams have to hunt a barn for shelter between the halves. There will be better gate facilities for handling crowds—a need so much in evidence last homecoming.

With full confidence that the alumni and veterans will over-subscribe their goals at an early date, it has been our hope that the Stadium might be erected in time to be dedicated at the fall Homecoming in 1946, when all who have contributed one or more seats to the project will be given complimentary seats for the occasion. A great many factors such as strikes, priorities and scarcity of materials, not to mention government red tape and regulations, may make building this summer impossible. We can only hope that our program may be carried out.

Lest We

1. C. DWIGHT ASHCROFT
2. RALPH N. CASPER
3. GEORGE D. METZGER
4. JOHN A. WAGNER
5. J. CHARLES HOPKINS
6. D. RICHARD LEBLANC
7. GEORGE C. DAGUE
8. GEORGE M. BISHOP
9. JAMES R. CHRISTENSEN
10. D. JANE BURDGE
11. DONALD R. JOHNSON
12. EDWARD NAGEL
13. KENNETH E. SHOCK

Here Are Some of the One Hundred Sixty

Stadium

Armstrong - Architects

20 1974

Veterans Favor New Memorial Stadium

Don't Forget

ASHCRAFT, ex '43
CASPER, ex '43
LETZER, ex '45
WAGNER, JR., ex '46
BURDGE, ex '44
LEBLANC, ex '43
WAGNER, ex '45
BURDGE, '42
WAGNER, ex '42
BURDGE, '37
WAGNER, ex '45
BURDGE, '34
WAGNER, ex '46

The veterans themselves seem to be the most enthusiastic about the Memorial Stadium project. I suppose in a way, it will be an expression of their silent thanks that they were not among the thirteen unlucky ones who didn't make it back. However, I believe that their enthusiasm goes a little farther than that. It boils right down to the fact that they want **THEIR** school—**THEIR** college, to have a stadium. And let's be frank about it, even though they see the campus only about once a year (at fall homecoming), they still feel that if other schools have stadiums, why can't theirs? Sure, we want a stadium—and we need it, not only for homecoming, but for all outdoor athletic events.

Somehow, I can't help but believe that these fallen thirteen, could they but speak, would be the most enthusiastic of them all. And when the stadium is built and there's an Otterbein game going on—probably up in the stands somewhere will be Ashcraft, Casper, LeBlanc, Wagner, Janie Burdge and all the rest—yelling louder than all of us put together—"Come on, gang—let's GO!"

These thirteen will be boosting the school and team regardless of whether or not we get the concrete seats. But I'd kinda like to give them a stadium to yell in and put their names on it. How about you?

MONROE COURTRIGHT, '40

Veterans Now Enrolled at Otterbein College

J.T. & Co. Murphy Co.
Columbus, Ohio

NEW ATHLETIC DIRECTOR

Harry W. Ewing

of Samuel T. Selby for service with the Navy.

Coach Ewing has compiled a most enviable record in basketball during his four years as head coach in that department. His teams won 45 games and lost 17 for a .726 average—one of the best records of any coach in Otterbein's history. His football teams have won 16, lost 7 and tied 3 for a percentage of .696, and his baseball teams have won 11 and lost 6 for an average of .611. Total games won, 72; lost, 30; tied, 3; average, .706.

Mr. Ewing is a graduate of the University of Nebraska and has been a member of the Otterbein faculty since 1934. Working under the handicap of limited manpower in the war years, he and his teams have made a record of which all Otterbein fans can justly be proud. Congratulations and the best of luck, Coach!

Winter Homecoming

It was a typical Winter Homecoming on February 9. The Gym was filled to capacity, many of the boys back for the first time in four years. The Winter Princess and her attendants were the lovely Lucille Walters, Helen Hebbeler and Margery Ewing.

The basketball team was undefeated, having won ten consecutive games. The fans expected a good contest with Muskingum and they got it. From the opening whistle to the final gun it was nip and tuck, with Otterbein always lagging by one or two baskets. In spite of brilliant playing they never quite broke the strength of the fast Muskingum team. The score—52-47.

BASKETBALL RESUME

The 1945-46 basketball team was a smooth running, high-g geared machine that won wide recognition with ten consecutive wins before losing by five points in a Homecoming game with Muskingum. This was followed by a typical "neck and neck down to the wire" affair with Capital at Columbus which Capital won 49-45. In that game, the lead changed hands thirteen times and the score was tied eleven times. The season ended with ten games won and four lost.

This season saw the return of a number of veterans of the 1942-43 team. Among them were Leroy Thomas and Clyde Helsinger who joined with Don McCualsky, Dick Rich and Joe Ariki to form the starting five.

No little credit for a good season goes to Coach Harry W. Ewing who has directed the war-time athletic teams at Otterbein in a masterful manner. This year's team compiled a total of 728 points as compared with 509 for the opposition. Their average was 52 points per game while limiting their opponents to an average of 36 for the best defensive record in the state. Leroy Thomas was elected honorary captain at the close of the season. He was also the Associated Press's second choice as an All-Ohio Conference Forward.

With the enrollment of more men for next year along with the fact that Joe Ariki will be the only loss by graduation, the prospects are very bright for an even better team next year.

Top: Lucille Walters

Bottom, left, Helen Hebbeler; right, Margery Ewing

SPORTS PROGRAM

Coach Harry W. Ewing announces an almost-back-to-normal sports program for spring, including baseball, tennis and track. Thirty-two men are out for baseball and every position is well cared for except that of pitcher, three moundsmen having left for military service. With practice, however, the coach has hopes of a fine season. The track schedule is still incomplete as we go to press, since many colleges discontinued this sport during the war and have not yet settled their plans for this spring. The tennis team sees the return of Gordon Conklin, runner-up in singles and a member of the winning doubles team which won the Ohio Conference championship trophy in 1943. Other material also looks promising.

BASEBALL

April 17 Kenyon
 April 20, Baldwin Wallace
 April 24 Wooster
 April 27 Kenyon*
 April 30 Oberlin*
 May 2 Wooster*
 May 4 Oberlin
 May 7 Capital
 May 11 Denison
 May 16, Baldwin Wallace*
 May 18 Capital*
 May 22 Denison*

*Away from home.

TENNIS

April 26 Capital*
 May 3 Denison
 May 14 Denison*
 May 24 and 25
 Conference Tournament
 at Kenyon

TRACK

May 10
 Quadrangular Meet at
 Denison with Wooster,
 Capital, and Denison.
 May 25 Kenyon

Top: Miriam Miller

Bottom: left to right, Orr, Cliffe, Scott

COACH SELBY RESIGNS

Upon his return to civilian life from Navy service, Lieut. Comdr. Sam T. Selby tendered his resignation as Director of Athletics at Otterbein to accept a position on the Ohio State University coaching staff. Mr. Selby came to Otterbein in 1939, serving as head coach and Director of Athletics until 1942 when he was granted a leave of absence to enter the Navy. His last Navy assignment before being discharged was that of Welfare and Recreation Officer on the staff of the Chief of Naval Air Primary Training at command headquarters, Naval Air Station, Glenview, Illinois. He formerly served as physical training officer with the Atlantic Fleet Air Force and was stationed at Lakehurst, New Jersey.

Samuel T. Selby

Mr. Selby is a graduate of Ohio State University. During his stay at Otterbein he coached football and basketball. Mr. Ewing served as his assistant in those sports and was baseball coach. The very best wishes of all his friends at Otterbein go with Coach Selby as he assumes his new duties.

May Queen and Court

Miss Miriam Miller of Louisville, Ohio, will reign as queen over the colorful May Day ceremony of May 11. She will be attended by Evelyn Cliffe of Ivyland, Pennsylvania, Esther Scott of Dunbar, West Virginia, and Anna Mary Orr of Brecksville. All are members of the junior class. Schedule of the day's events follows:

8:00-9:30—May Morning Breakfast

10:30—Crowning of the Queen

12:00—Picnic Lunch in the Gymnasium

2:15—Baseball Game—Otterbein vs Denison

8:30—Cap and Dagger Play—"Love in a Mist"—High School Auditorium

Doctors Otterbein

Craig C. Wales, '28

Ross E. Wales, ex '27

Otterbein claims as her own an honored group of dentists and physicians who received here their pre-professional training as well as a generous portion of the quality known as the Otterbein spirit. All of these doctors and dentists have served with marked distinction in the recent war, each one waging his own private war against the ravages of disease, infection, war-torn nerves and broken bodies. They worked in many capacities, as surgeons, as techni-

Karl F. Ritter, '25

Lt. Comdr. Ross E. Wales, ex '27, and his brother, Major Craig C. Wales, '28, had a reunion in Hawaii after sixteen months of service with Navy and Army respectively. Ross was aboard the *U. S. S. Franklin* when she was put out of action in March, 1945, becoming a member of the "704" Club, made up of crew and officers who did not leave the ship. Craig served in a number of American camps before his transfer to Hawaii where he was Chief of Medicine at North Sector General Hospital at Schofield Barracks.

Commanders T. E. ('23) and Leonard J. Newell ('24) saw action in some of the most prominent campaigns in the Pacific area. "Ed" served with the First Marine Division in New Caledonia, Guadalcanal, New Guinea, Australia and New Britain, was official psychiatrist to the division in action. "Len" served with the Marine Air Groups in Admiralty Islands and Tsingao, China, having charge of air evacuation of the sick and injured Marines from the North China area.

Captain Karl F. Ritter, '25, has served with the Army Air Corps as anesthetist at Air Corps hospitals. He was discharged recently.

"Helping establish medical installations in forward combat areas of New Guinea" is listed by Captain Russell N. Brown, '37, as one of the interesting experiences of his service with the Marines. He served also in Australia.

Major Joseph W. Eschbach, '24, returned to private practice in November after spending two years at Bizerte, Africa, and nine months as surgeon at the 80th Station Hospital at Marseille, France.

Okinawa and the Russell Islands claimed the service of Lt. (j.g.) Paul E. Cheek, '40, during his four years in the Navy. He lists as his most perilous danger the attack by Jap suicide planes on his ship during landing operations.

Dr. J. Milton Owen, '22, spent more than three years at Fort Sill, Oklahoma, and Fort Sam Houston, Texas, with the Marine Corps as a Captain. He was discharged in November.

A dentist in civilian life, Captain John R. Wilson, '38, has served since June, 1943, as a hospital technician in the prosthetics laboratory making dentures and bridges, and has more recently been engaged in perfecting plastic artificial eyes at the Hammond General Hospital, Modesto, California.

Captain Samuel R. Ziegler, '36, participated in the Philippine campaign on Mindinao and was later transferred to Japan where he had charge of the hospital at Okayama.

Captain Edmond J. Booth, '36, spent more than two years attached to a fighter squadron of the Second Air Commander Group.

Joseph W. Eschbach, '24

Paul E. Cheek, '40

J. Milton Owen, '22

John R. Wilson, '38

Sam R. Ziegler, '36

Salutes... Dentists

Russell N. Brown, '37

cians, as psychiatrists, as hospital administrators, as specialists who not only alleviated pain but also devised the means of repairing, many times miraculously, the wounds and disfigurements of war. We take pleasure in paying tribute to these sons of Otterbein whose ministries extended from induction center to the very front line, from boot training to battle station. The unselfish service which they have rendered can never be forgotten as long as there is human suffering.

Captain Clarence M. Pope, '37, will return to civilian life in May after service as medical officer with the famous "Black Panther Division" in Europe. Clarence had the harrowing experience of being torpedoed while crossing the English Channel and having to be rescued from the channel.

Holding "sick call" for the natives of Bougainville was among the experiences of Captain John M. Cook, '36, during nearly three years of service in the Fiji Islands, Bougainville, Luzon and Japan.

Major Conrad K. Clippinger, '35, is now Doctor Clippinger again in Covington, Ohio, after serving for five years in the United States, England, France, and Germany.

Dr. John Karefa-Smart, '40, is returning to Sierra Leone, West Africa, after more than two years in the Canadian Army. He was stationed at the Bahamas General Hospital.

Other doctors and dentists whose pictures we do not have but who are or have been in service are:

Capt William Catalona, '38, in European theater.

Col. John L. Crawford, ex '28, European theater nearly three years.

T. Edward Newell, '23

Leonard J. Newell, '24

Capt. Theodore Day, ex '29, European theater.

Lt. Charles W. Harding, '37, Medical Corps of the Navy three years.

Lt. Col. John W. Leichter, '22, diagnostic bacteriologist in Philippines.

Major Elmer C. Loomis, '23, with the Air Corps three years.

Major Forrest E. Lowry, '25, with surgical group in European theater.

Lt. (j.g.) John P. Miller, '42, Senior Medical Officer aboard U. S. S. *Taconic*.

Capt. Melvin Duane Mills, '37, European theater.

Capt. Charles E. Mumma, '29, Pacific area.

Comdr. Arthur E. Roose, '23, Senior Medical Officer aboard Submarine Tender U. S. S. *Aegis* and Troop Transport U. S. S. *Highlands*.

Major Enoch D. Staats, '24, Pacific area.

Major Wilbur A. Stoughton, '26, European theater.

Lt. Harry W. Topolosky, '33, wounded in attack on Attu, Presidential citation.

Edmond J. Booth, '36

Clarence M. Pope, '37

John M. Cook, '36

Conrad K. Clippinger, '35

John K. Smart, '40

Flashes . . . FROM THE CLASSES

1912—Mr. Charles R. Hall, '12, retiring president of the Y.M.C.A. in Dayton, Ohio, has been elected a member of the executive committee of that organization.

1914—Problems of international and national importance were discussed recently at a conference of Central Ohio's women church leaders. Mrs. Perry Denune, (Agnes Drury, '14), president of the Franklin County and Columbus Federation of Church Women, headed the committee which arranged the program, "Building One World."

1916—Is the February issue of the "Ohio High School Athlete," there appears an article by Clifford W. Schnake, '16, entitled "Recreation in the Next Few Years."

1917—Rev. Vernon Lee Phillips, '17, is president of the Greater Manchester Federation of Churches and also president of the Manchester Ministerial Association. Furthermore, he helped to bring into being the New Hampshire Council of Churches and served as Executive Secretary from its organization until recently when the Council merged with the New Hampshire Council of Religious Education. All of this is in addition to his regular work as pastor of the South Main Street Congregational Church of Manchester, New Hampshire.

1918—Glen O. Ream, '18, was elected one of the officers of the North Central Association of Colleges and Secondary Schools at its recent meeting. Mr. Ream is in secondary school work at Albuquerque, New Mexico.

1919—Mr. Lyman J. Wood, '19, professor of chemistry in the Medical Department of the Uni-

versity of St. Louis, represented his alma mater at the inauguration of Dr. Arthur H. Compton as Chancellor of Washington University on February 22.

1921—Mr. Wendell H. Cornet, '21, is co-author of a recently published book, "Applied Fundamentals of Machines." Mr. Cornet is on the staff of the Huntington East High Trades School, Huntington, West Virginia.

1923—Dr. T. E. Newell, '23, was chosen to present the problems of the returning doctor on a broadcast from radio station WHIO in Dayton, Ohio, entitled "Assignment Home." The broadcast was heard at 3:00 p.m., February 23. Miss Dorothy Allsup, '38, Education Director at Station WHIO, writes that he did a fine job.

1925—Under the direction of Dr. F. C. Beelman, '25, Secretary and Executive officer of the Kansas State Board of Health, two health booklets have been prepared. The one is entitled "Health Education in Elementary and Secondary Schools" and the other "Health Education in Colleges."

Dr. Harold L. Boda, '25, assistant superintendent of Dayton schools, participated in a panel discussion before the recent meeting in Chicago of the North Central Association of Colleges and Secondary Schools. The topic for discussion was "The Returning Veteran, His Social and Educational Guidance."

1930—W. Kenneth Bunce, '30, has been promoted to Lieutenant Commander in Japan. It was a spot promotion because of the importance of his position as head of the Religious Branch of Civil Information and Educational Section of General Headquarters in Japan. He is advisor to General Mac-

Arthur on all matters concerned with religion. Lieutenant Commander Bunce travels throughout Japan investigating shrines and educational institutions. One of his recent duties was to order the closing of the great Shinto University of Japan. His present assignment extends to June 1. An article in the December 24 issue of *TIME* magazine was entitled "Shinto After Bunce."

1934—Mrs. A. W. Thompson (Arlene E. Noyes, '34) who is Educational Director at Kapiolani Children's Hospital, Honolulu, T. H., has recently been appointed by the Governor of Hawaii to serve a three-year term as a member of the Territorial Board for Registration of Nurses.

1937—William R. Anderson, '37, recently discharged as Navy lieutenant after 17 months as officer in charge of recreational programs in Guadalcanal, Morotai, New Caledonia, the Philippines, and the Admiralty Islands, began a new phase of recreational work March 1 when he became managing director of the Northeastern Ohio Bantam Weight Football Association. Bill won letters in football, basketball, baseball and golf when at Otterbein. He was assistant coach at Akron South High School before entering the service and has taken graduate studies in physical education at the University of Michigan. In his new capacity, he will develop plans for bantam programs in basketball, baseball, bowling, golf, swimming, and other sports as well as football. He will act as a supervisory coach in all sports, handle the multitudinous details in connection with football and promote the interest of bantam boys in school, church and civic affairs.

L. William Steck, '37, has returned to his teaching duties at

Otterbein since his discharge from service with the Counter Intelligence Corps.

1938—Mrs. Robert B. Shaffer (Elizabeth Baxter, ex '38), and her husband are now living in Boston where Professor Shaffer is completing his Ph.D. at Harvard. He was formerly a Lieutenant Commander in the navy, and was recently discharged, having served in Africa, Italy, and Washington, D. C.

Wilma Mosholder, '38, has returned from Puerto Rico where she was a teacher at the Polytechnic Institute of San Germain. She is now working in the library of the Pan American Union in Washington, D. C.

1939—Upon the completion of approximately eighteen months in the Pacific Theater, Lt. (j.g.) Harley B. Learish was awarded the Commendation Ribbon for meritorious service in action as a force radio officer during amphibious operations in the Philippines. Lt. Learish received the personal congratulations of Vice Adm. Daniel

E. Barbey during shipboard ceremonies in the Pacific. He was discharged on March 10th. His wife is the former Virginia Brown, 1940.

1943—Mrs. Robert H. Myers, (Ernestine Althoff, ex '43) is in Bethel, Alaska, working at the Civil Aeronautics Association Station.

Staff Sgt. Richard Creamer, '43, husband of Wilma Moler Creamer, '43, returned recently from overseas. A veteran of 20 months in the Southwest Pacific, Sergeant Creamer wears the Asiatic Pacific theater ribbon with two battle stars for the New Guinea and Philippine campaigns, the Philippine Liberation ribbon with star, and the Laurel wreath of the Meritorious Service Award won by his battalion. He had already received commendations from the Commanding Generals of the Sixth and Eighth Armies for "exceptional devotion to duty."

R. W. Gifford, Jr., '44, has been named president of the Alpha Omega Alpha, National Honorary

Medical Fraternity at Ohio State University. "R. W." was a Magna Cum Laude graduate of Otterbein before entering Ohio State Medical School.

John Perry, '43, received his degree from the University of Louisville Medical School in March. Raymond L. Jennings, '43, received his degree in medicine from Ohio State University on March 15.

Mrs. Norman Dohn, (Blanche Baker, '43), has accepted a position in the Otterbein College office as secretary to the registrar. Her husband expects to be discharged on his return from Hawaii in June.

1944—James H. Williams, '44, Dean Cook Elliott, '44, and Norman A. Meckstroth, ex '44, received their degrees in medicine from Ohio State University on March 15. Evan Schear, '44, was graduated from Duke University with a degree in medicine on March 22, and Thomas Wells, ex '44, received his degree in medicine from the University of Louisville Medical School.

CLASS REPRESENTATIVES FOR STADIUM DRIVE

The following persons have been made members of the Centennial organization to solicit gifts for the stadium. Be ready to respond when invited. Do it quickly so the stadium committee will know how to proceed. No plans can be made until the total goal is subscribed.

1885—Mr. Albert Crayton
1891—Dr. Edgar L. Weinland
1893—Mr. and Mrs. Walter Stoner
1894—Dr. and Mrs. A. T. Howard
1895—Mrs. Stephen Markley
1896—Mr. Edward Hostetler
1897—Mrs. Nellie Mumma
1898—Mr. J. S. Gruver
1899—Mrs. Ora F. Haverstock
1900—Mr. W. O. Lambert
1901—Dr. Irwin Howard
1902—Dr. P. H. Kilbourne
1903—Mrs. F. O. Van Sickle
1904—Dr. U. B. Brubaker
1905—Prof. C. O. Altman
1906—Mr. F. O. Van Sickle
1907—Mr. Warren Ayer
1908—Mrs. G. C. Hamilton

1909—Mrs. Albert Keister
1910—Mr. Merlin Ditmer
1911—Mr. Walter Bailey
1912—Mr. Ralph W. Smith
1913—Mr. W. C. Croghan
1914—Rev. Harry Richer
1915—Dr. E. B. Learish
1916—Prof. Stanley Ross
1917—Dr. E. R. Turner
1918—Mr. Robert E. Kline
1919—Dr. A. C. Siddall
1920—Mr. Vance E. Cribbs
1921—Dr. Walter N. Roberts
1922—Mr. Roy Peden
1923—Dr. T. E. Newell
1924—Mr. Harold Darling
1925—Mr. Wilbur Wood
1926—Mr. Earl R. Hoover

1927—Mr. C. O. Lambeert
1928—Dr. Louis W. Norris
1929—Mr. Robert Bromeley
1930—Mr. Harry Simmermacher
1931—Mr. Paul T. Hughes
1932—Mr. William Botts
1933—Mr. Robert Lane
1934—Mr. Dwight Barnes
1935—Dr. Verle Miller
1936—Rev. William Messmer
1937—Mr. Ronald Lane
1938—Mr. Elmer Funkhouser, Jr.
1939—Mr. Paul Ziegler
1940—Rev. A. W. Pringle
1941—Mr. Frank M. Van Sickle
1942—Mr. William Noll
1943—Mr. James Grabill
1944—Mr. John Zezeck

WHO CAN SUPPLY THE CORRECT INFORMATION?

The following list is composed of former students of Otterbein for whom the Alumni office has no address. Any assistance in bringing our information up to date will be greatly appreciated.

Class	Name	Last Known Address	Class	Name	Last Known Address
Ex '38	Laurette Addleman	Dayton, Ohio	Ex '97	Mrs. Warren L. Bunger (Jane May Bunger)	Minneapolis, Minn.
Ex '41	Roberta Addleman	Dayton, Ohio	Ex '30	Mrs. Carl W. Fries (Beatrice Burchard)	Mt. Vernon, Ohio
Ex '21	Leota L. Allen	Salem, W. Va.	Ex '19	Mrs. Margaret Burchell (Margaret Palmer)	Jeannette, Pa.
Ex '45	Mrs. A. D. Andrews (Jean E. Williams)	Cleveland Heights, Ohio	Ex '07	Ernest Burnett	Christianburg, Ohio
Ex '22	Otis W. Andrews	Cincinnati, Ohio	Ex '90	Mrs. Mary Caley (Mary McClure)	Cincinnati, Ohio
Ex '41	William R. Aplas	Galion, Ohio	Ex '31	Charlotte Coney	East Pittsburgh, Pa.
Ex '20	Kenneth Arnold	Bloomdale, Ohio	Ex '33	Betty Ann Canova	Charleston, W. Va.
Ex '23	Mrs. Thelma Ware Ash	Gladys, W. Va.	Ex '20	Leroy Carmean	Middleport, Ohio
Ex '95	Mrs. Irvin O. Horine (Anna Ayers)	Lyons, Indiana	Ex '14	Mrs. Chas. Chambers (Beryl Campbell)	Toledo, Ohio
Ex '27	Ada Maye Banbury	Buckeye City, Ohio	Ex '24	Mrs. Harvey Chinn (Fancel Arford)	Hammond, Ind.
Ex '27	Evelyn Banbury	Long Island, N. Y.	Ex '26	Edna Chrimer	St. Marys, Ohio
Ex '27	Asher H. Bard	Parkville, Mo.		Mrs. Belle T. Clemmer	Columbus, Ohio
Ex '31	Charlotte Barker	Dayton, Ohio	Ex '29	Ora Cline	New Madison, Ohio
Ex '20	Grace Barr	Middletown, Ohio	Ex '24	W. R. Cogan	Detroit, Mich.
Ex '27	Huda Bauer	Akron, Ohio	Ex '29	William Conger	Lockland, Ohio
	Clara Jane Baughman	Los Angeles, Calif.	Ex '15	Calvin A. Conkle	Massillon, Ohio
Ex '24	Nellie Beard	Fostoria, Ohio	Ex '24	Forrest H. Conway	Westerville, Ohio
Ex '41	Cecil P. Beasley	Nashville, Tenn.	Ex '29	Mrs. Sarah J. Cooper (Sarah Thomas)	St. Louis, Mo.
	Mrs. Wilbur Beck (Esther Van Gundy)	Carnegie, Pa.	Ex '16	Mrs. Flora Corbin (Flora Story)	Lilly Chapel, Ohio
Ex '10	James W. Belcher	Hamden, Ohio	Ex '22	Gladys Corwin	Arcanum, Ohio
Ex '21	Mary L. Bendering		Ex '08	Morris P. Cromer	Dayton, Ohio
Ex '27	Forest Berger	Basil, Ohio	Ex '27	Maurice Cross	Plainville, Ohio
Ex '15	Mrs. K. J. Berrenger (Hazel Latto)	Whitmore, Ohio	Ex '34	William Crytzer	Tarentum, Pa.
Ex '32	John W. Bielstein	Parma, Ohio	Ex '75	Mrs. Chas. Davidson (Anna Brandenburg)	Dayton, Ohio
1895	Warren E. Bingham	Dayton, Ohio	Ex '15	Mrs. Carl Davis (Clara Levering)	Wellston, Ohio
Ex '19	Mrs. Frank Birely (Clara Pickering)	Indianapolis, Indiana	Ex '90	Mrs. P. H. Davis (Lillie Toman)	Brookville, Ohio
	Ira Bixler	Beverly Hills, Calif.	Ex '09	Robert O. Davis	Findlay, Ohio
1924	Frank C. Blakeslie	Union City, Pa.	Ex '20	Stella Fae Davis	Logan, Ohio
1918	Mrs. Howard H. Blowman (Minnie Burger)	Millville, W. Va.	Ex '14	Gertrude Davison	Morgantown, W. Va.
	Mrs. L. D. Reeder (Mary Booker)	Los Angeles, Calif.	Ex '29	Margaret Helen Dee	Chicago, Ill.
Ex '05	Bertha Bossard	1081 Fernwood Ave., Toledo, O.	Ex '30	Mrs. Earl DeHaven (Charlotte Wise)	Dayton, Ohio
Ex '28	Mrs. Paul Bovey (Florence Bausman)	Chicago, Ill.	Ex '05	James A. Deihl	Akron, Ohio
1890	Jacob N. Bower	Chillicothe, Ohio	Ex '41	Herbert H. Denlinger	Dayton, Ohio
Ex '29	William Brewster	Erie, Pa.	Ex '09	Mrs. Vernon A. Dennis (Fanny Alexander)	Springer, New Mexico
	Mrs. Ruby Briner (Ruby Dill)	Mansfield, Ohio	Ex '09	Mrs. E. C. Dern (Lotta Cook)	Akron, Ohio
Ex '90	Mrs. Frank Bromley (Ola Wickham)	Columbus, Ohio	Ex '29	Elizabeth Dick	Greensburg, Pa.
Ex '25	Margaret Brooks	Lilly Chapel, Ohio	Ex '42	Mrs. A. C. Dickerson (Hope Williams)	Duke Center, Pa.
Ex '07	Mrs. Albert Brown (Katherine Airhart)	Cleveland, Ohio	Ex '30	Frank L. Dickinson	Columbus, Ohio
Ex '03	Mrs. Priscilla G. Brown (Priscilla Garrison)	Magnetic Springs, Ohio	Ex '28	Elmer Dieterle	Detroit, Mich.
Ex '10	Herbert H. Brown	Rose Farm, Ohio	Ex '25	Lester Dye	Galion, Ohio
Ex '86	John W. Brown	Denison, Ohio			
Ex '25	Ferne Buckingham	Sunbury, Ohio			

WELCOME HOME — VETERANS

The following Otterbein ex-service men are again students on the campus

Carl H. Alsberg, Jr., '41
Frenklin E. Arndt, Jr., ex '42
W. A. Barr, ex '44
Clarence L. Beam, ex '44
Doyle S. Blauch, ex '45
Roy Broughman, ex '44
Marion Chase, ex '44
Marjorie Clapham, ex '43
James Conklin, ex '46
Robert C. Cornell, ex '42
H. E. Crandall, ex '44
Gordon Crow, ex '45
E. F. Daniels, ex '43
Dean DeLong, ex '46
Arthur A. Doersam, Jr., ex '44
James B. Duvall, ex '45
Robert Waters Frazier, ex '42
Glenn Fuller, ex '45
Richard L. Galusha, ex '46
Carlton K. Gamble, ex '44
David Geehring, ex '46

James R. Haff, ex '45
Frank L. Hannig, ex '43
Clyde Helsinger, ex '46
Richard C. Himes, ex '45
James D. Hodgden, ex '44
C. M. Hulett, ex '44
Dura W. Jones, ex '45
Clifford L. Kerns, ex '46
James Kraner, ex '46
William M. Lefferson, ex '43
L. G. Lemaster, ex '44
Charles Wm. Locke, ex '46
J. S. Marks, ex '45
Roger C. McGee, ex '46
J. W. McQueen, ex '46
Herbert F. Miller, ex '44
Paul Richard Packard, ex '46
M. B. Phillians, ex '42
Charles Phallen, ex '42
Forrest K. Poling, ex '43
Howard R. Pollock, ex, '45

L. D. Pratt, ex '44
Edna Mae Roberts, ex '45
Paul E. Robinson, ex '45
John Ruyan, ex '44
Lloyd C. Savage, ex '45
Everett Scarberry, ex '39
Viola Senseman, ex '42
James E. Sheridan, ex '43
H. Richard Sowers, ex, '44
Melvyn J. Stauffer, ex '48
Jerry Loren Stockdale, ex '44
P. M. Swartz, ex '44
Victor Leroy Thomas, ex '46
Kenneth S. Watanbe, ex '45
Robert R. Wertz, ex '46
R. J. Wilcox, ex '45
Theodore Yantis, ex '32
George R. Young, ex '46
Henry R. Zech, ex '45

Talk Fest

A new feature for Saturday, Alumni day, will be the informal "talk-fest" luncheon at 12 o'clock at King Hall. Come—relive old days or dream of better ones. See and hear old and new friends. No "set" program, but a genial get-together, under the chairmanship of Dr. Lyle Michael. Everyone invited. You will be sorry if you miss this meeting.

Tea for All

We have been asked to make sure that everyone receives an invitation to attend the Otterbein Woman's Club Tea in the Association Building on June 8. That means all you men, too, and your guests, and the ladies, young and old. It's a fine place to see the folks you didn't get a chance to chat with anywhere else. The time is 3:00 to 5:00.

Make Reservations

We are anticipating larger crowds than ever this year for May Day and the Commencement week-end. Westerville is crowded as never before. Luncheon and banquet tables will accommodate just so many. So—make all your reservations early to be sure of a place to sleep and something to eat. A card to your Alumni Office takes care of everything.

Wanted—A Name

A building without a name! That will be the predicament of the present Carnegie Library when the new Centennial Library is constructed. The old library building is to become the college administrative center and will house all the offices. The present offices in the Administration Building will be used for greatly needed classrooms. The Centennial Committee has decided that the building shall bear the name of any donor of \$25,000—the amount needed to convert the building into offices. Furthermore, such a gift will be counted as a Centennial contribution. Have your name chiseled into the stone which now reads CARNEGIE LIBRARY.

Wanted—Historical Items

Do you have some article of historical interest to other Otterbeiners? Why not give it to the Centennial Office so that it can be prepared for exhibit during the Centennial celebration and later in the Historical Room of the Centennial Library? It is the plan to make of this room a sort of museum where may be exhibited old pictures, documents of historical interest, relics and curios. There should also be, on especially prepared shelves, copies of all books published by Otterbein graduates and ex-students. Will living authors see that we receive copies of all publications and will others help us secure books of authors no longer living?

Buy one or more seats in the Memorial Stadium!

TOLL OF THE YEARS

1877—Mrs. Letitia Judy Coleman, ex '77, passed away recently in Germantown, Ohio.

1878—Word has just been received of the death of Mr. William W. Ferrier, '78, educator and author. Mr. Ferrier passed away in Berkeley, California, on August 21 last year at the age of 90 after a long illness.

1881—We extend our sympathy to Rev. Addison E. Davis, '81, of Columbus Grove, Ohio, whose wife passed away on February 20.

1883—News has just been received of the death of Mr. L. M. Fall in Los Angeles, California. Mr. Fall is a graduate of the class of '85.

1890—Mrs. G. W. Banks, (Christina Thompson, '90) of Frankfort, Indiana, died in February after a long period of illness. Mrs. Banks took her graduate work at Chicago University.

1897—On February 28, Dr. Charles W. Stoughton, ex '97, well-known physician of Westerville, died at his home after an illness of three years. Doctor Stoughton had practiced medicine in Westerville since 1908.

1913—Dr. Warren Hayes, '13, pastor of the First United Brethren Church of Altoona, Pennsylvania, and a former missionary to Japan, died in Altoona on February 6.

1915—Dr. Harry D. Reese, ex '15, died suddenly in Johnstown, Pennsylvania, on February 3. Doctor Reese took his dental degree at the University of Pennsylvania.

1919—Mrs. C. R. Garrett, (Audrey Nelson, '19), passed away in Walla Walla, Washington, on December 16. Mrs. Garrett was the sister of Mrs. Elmo Lingrell (Alta Nelson, '17), and Mr. Thomas Nelson, '13.

1923—Mr. Allen Leslie Troutman, '23, died at his home in Westerville on December 27, following a short illness.

1925—On February 12, Mrs. Andrew R. Porosky, (Twilah Coons, '25), died at her home in Akron, Ohio, following an illness of a year and a half. Her husband was a graduate in the class of '26.

1928—Word has been received of

the death on April 6th of Mrs. Stanley Miller (Alice Blume, '28) at the Miami Hospital in Dayton. She was formerly a teacher of home economics at Northridge High School. She is survived by her husband, a daughter Pamela and a son Peter.

1929—Mrs. Roy A. Goss, (Ethel Shreiner, '29), died March 30 after the birth of a son March 11, at the Lockhaven, Pennsylvania, Hospital. Mrs. Goss had her M.Sc. from Western Reserve and B.D. from Bonebrake Seminary. Her husband is pastor of the Methodist Church at Howard, Pennsylvania. They have another child, Nadene Elaine, who is five years old.

1931—We extend our deepest sympathy to Mr. and Mrs. Harry Calvert (Vivian Stevenson, '31), whose six-year-old son, James, was killed by an automobile in Columbus on March 12.

CUPID'S CAPERS

1936—Cora Ellen Donley and Robert D. Furniss, ex '36, on December 24, in Nankin, Ohio.

1940—Ann Meltzer of Boston, Massachusetts, and Paul L. Fontanelle, '40, on February 21, in Yuma, Arizona.

1941—Jean Plott, '41, and Paul Robinson, '41, on March 30, in Westerville, Ohio.

1941 and 1942—Ruth C. Cook, '42, and Gerald A. Rife, '41, on November 17, in Erie, Pennsylvania.

1943—Maguarite Rocher and Robert M. Penn, ex '43, on December 6, in Marseilles, France. Bob met his wife in Casablanca, where she was a member of the French Women's army.

1943 and 1945—Doris Moomaw, '45, and William G. Hinton, ex '43, on January 14, in Glendale, California.

1944—Geraldine Wright, '44, and James Fox, on December 31, in Sugar Grove, Ohio.

1944 and 1945—Mary Lou Harold, ex '45, and Edwin Roush, ex '44, on March 2, in Lewiston, New York.

1947—Lois Anne Hagenbuch, ex '47, and Robert Cross, on March 17, in Fowler, Indiana.

Viola Mae Woodford, ex '47, and Ashton Hall, on March 10, in Greensburg, Ohio.

STORK MARKET REPORT

1928—Mr. and Mrs. Otho Schott, '28, daughter, Sarah Stephanie, December 16.

1929—Rev. and Mrs. Roy A. Goss (Ethel Schreiner, '29) son, Robert Alton, March 11.

1930 and 1932—Rev. and Mrs. Robert Copeland, '32, (Virginia Brewbaker, '30), son, Douglas Bruce, March 1.

1931 and 1933—Mr. and Mrs. Dan Bowell, '33, (Releaffa Freeman, '31), son, February 12.

1933—Mr. and Mrs. Louis W. Pursel, (Mary G. Shively, '33), daughter, Diane Alice, on February 8.

1936—Mr. and Mrs. Herbert J. Doten (Adelaide Keister, '36), son, John Keister, December 1.

Mr. and Mrs. Thomas Sell, (Anne Brehm, '36), daughter, Mary Lynn, May 23.

1937—Mr. and Mrs. Jay Hedding, '37, daughter, March 3.

Dr. and Mrs. Russell N. Brown, '37, son, December 25.

1938—Mr. and Mrs. John R. Wilson, '38, (Bernice V. Molesworth, '39), daughter, Lynn Denice, February 9.

Lt. and Mrs. H. H. Hottle, (Glen-na Jordan, '38), daughter, Laura Lynn, December 13.

1942—Dr. and Mrs. Thomas A. Gardner, '42, (Wanda Hatton, '42), daughter, Bettie Jane, January 23.

1943—Rev. and Mrs. Robert E. Shoup, (Wilma Jean Boyer, '43), daughter, Pamela Jane, on March 8.

1943 and 1944—Mr. and Mrs. Howard James, '43, (Catherine Robertson, '44), son, Thomas Ray, March 23.

1944 and 1945—Mr. and Mrs. David Hartsook, '45, (Mary Lou Bates, ex '44), daughter, Susan Jean, March 27.

1945—Mr. and Mrs. Donald R. Johnson (Virginia Hathaway, ex '45), son, Donald Wayne, February 23.

Mr. and Mrs. Dewey Long, ex '45, son, Ronald Dwight, March 25.

1947—Mr. and Mrs. Forrest Schar, (Mary Lou Schar, ex '47), son, Dan-ford Alan, on March 22.