

JANUARY
1958

otterbein towers

OTTERBEIN COLLEGE

"He might have inspired another Pasteur..."

"You should have watched him in the classroom. Any college president would have been as proud of him as I was.

"It was almost magic the way he created a love for learning in his students. You could see it in their eyes . . . and in their work.

"He looked worn out the day he finally made up his mind. Told me there wasn't anything in the world he'd rather do than teach . . . hardest decision he'd ever made to give it up.

"But how can I provide the kind of life I want for my family on my college teacher's pay?" he asked.

"I didn't have an answer for that one. So, he's leaving for a new kind of job at twice the salary.

"But . . . who knows what a world of good he might have inspired as a teacher!"

Unfortunately for America, this same scene is being repeated all over the country. Men and women whose talents as teachers could bring great things to pass are leaving academic life for other fields.

This incredible waste hurts all of us. For we may well be losing the inspiration that could lead some young mind to discoveries benefiting the whole human race.

As a nation whose very destiny depends on the development of brain-power, can we afford to let this situation continue?

Help the colleges or universities of your choice. Help them plan for stronger, better-paid faculties. The returns can be greater than you think.

* * * * *

If you want to know more about what the college crisis means to you, send for the free booklet "The Closing College Door" to: Box 36, Times Square Station, New York 36, N. Y.

Sponsored as a public service, in cooperation with the Council for Financial Aid to Education, by

Otterbein College

OTTERBEIN TOWERS

CONTENTS

Editor's Corner	3
Acting President's Message	4
Report From The Nominating Committee	5
The Fourth Dimension	6
Spotlight	7
Second and Third Generation Students	8, 9
Science Day and Clements Hall Dedication	10
Dads' Day	11
The Scientist In the Modern World	12, 13
Sports	14
Development News	15
Alumni President's Message	16
Alumni Club Meetings	17
Class of 1957	18, 19
Spotlight on Alumnus	20
Campus News	21
Flashes From The Classes	22
Births—Deaths—Marriages	23
Bulletin Board	24

the EDITOR'S corner

Alumni and friends of Otterbein have received issues of *Otterbein Towers* for thirty years. Have you ever wondered why you receive this magazine?

Published four times during the year, *Towers* is designed to keep you up to date on the present-day campus. We attempt to report the college's development and progress, its academic and intellectual growth, the faculty and student news, and activities of the Alumni Association in an informative and interesting format.

Maintaining an accurate address file on the almost 9,000 readers is our most difficult task. Are we using the correct address for you? If not, please notify the Alumni Office at once.

We want to send the *Towers* to every former student, of course. But for some we do not have a correct address and a partial list of "temporarily lost" alumni appears on page 21. Can you supply the Alumni Office with an address for someone listed there? Please notify us so that they too will receive the magazine.

Your comments and suggestions on your *Otterbein Towers* are always welcomed and encouraged.

the COVER page

Prior to the dedication of Clements Hall, newest residence hall for women at Otterbein, Mrs. Vida Shauck Clements, '01, and Dr. Charles F. Kettering, engineer and world renowned inventor, are pictured in front of an oil painting of Dr. Frank O. Clements, '96, in the reception room of Clements Hall. The dedication service took place Saturday afternoon, November 23.

Dr. Frank Orville Clements was director of the General Motors Research Laboratory and thus closely associated with Dr. Kettering, vice president in charge of research for General Motors. Clements Hall is named in appreciation of the generous contributions and loyal service of Dr. and Mrs. F. O. Clements to Otterbein College through the years.

*"Her stately tower
speaks naught but power
For our dear Otterbein"*

OTTERBEIN TOWERS

Editor

Arthur L. Schultz, '49

Published quarterly by the Alumni Council in the interests of alumni and friends. Entered as second-class matter at the post office at Westerville, Ohio, under the act of August 24, 1912.

January, 1958

Volume XXX Number 2

MEMBER AMERICAN ALUMNI
COUNCIL

ASSOCIATION OFFICERS

President

Verda B. Evans, '28

Ex-President

Carl C. Byers, '32

Vice Presidents

Richard M. Allaman, '33

Francis S. Bailey, '43

Franklin M. Young, '26

Secretary

Dorothy Schrader Norris, '31

Members-At-Large

Morris E. Allton, '36

John A. Clippinger, '41

T. Vaughn Bancroft, '21

Faculty Representatives

Robert W. Hohn, '38

E. LaVelle Rosselot, '33

Ex-Officio

Albert V. Horn, '49

The Acting President Says

F. J. Vance, '16

I never realized before how many things the college president is called upon to do. Just for fun, I am going to list a few of them: preside at faculty meetings (there is more to that than meets the eye), preside at numerous committee meetings, get into the chapel program once in a while, speak at this and that function (an item which I never have felt easy about doing), interview prospective faculty members as well as confer with whoever wants to see the president, keep an eye on the budget, while everyone feels he has need for more money for his department as well as for salaries. Well, I could go on and on. Of course, the new president will have more to do than I, because some items are being held back until he gets here. It is a big job and we are all hoping the right man will be selected and will accept.

Increased Enrollment

I am concerned these days about what we will do to take care of the big influx of students expected about 1960. The evidence points

to the fact that there will soon be twice and possibly three times as many young people going to college as there are now. I do not think we want to increase in size as much as that would indicate. We would no longer have the advantages of a small college, which we think is so essential to the education of the young people we serve. However, I feel we must be prepared to expand enough to take care of a reasonable share of the increase.

We will, of course, want to raise standards but not to the place where we would eliminate the good average student. There are many fine citizens who were never top-notch students and we certainly want to make our offerings available to both types.

Facilities Needed

To get ready for any considerable increase in enrollment involves many changes. New dormitories will be required as well as additional classrooms, equipment, etc. It goes without saying that more faculty members will be needed. I'm sure we all realize that the new president will have many problems to solve from the very beginning of his term in office.

We were all very pleased with the success of the Science Day program held on November 23. More than three hundred outstanding high school science students and their teachers were on campus for the day and appeared to be happy about the day's activities. Everyone, of course, was interested in seeing and hearing Dr. Kettering, who certainly gave the young people some things to think about. The help of the other speakers was also very much appreciated. We hope to have something similar in another year.

May I express for the college and for myself personally our very best wishes to all alumni for a very happy New Year.

Faculty Doings

Wins Election

Dr. James A. Grissinger, chairman of Otterbein's speech department, won a four-year term on the Westerville Village Council in the November 5 general election.

Co-Author

In the October issue of *Pennsylvania Magazine of History and Biography*, Dr. Harold B. Hancock, professor of history and chairman of the division of social studies, is co-author of an article on America's first papermaking machine.

Attends Annual Meeting

Mr. F. J. Vance, '16, Acting President, attended the annual meeting of the Association of American Colleges, held January 7-9 in Miami, Florida.

Appointed to PASO

Otterbein's professor of astronomy, Leon W. Zechiel, has been appointed to Panel Six of the Television Allocations Study Organization.

This group, known as PASO, is extending the work of the FCC by trade associations in the radio and television field for the purpose of making a scientific and engineering study of television operation and potentialities in the UHF and VHF wave lengths.

Honorary Gallon Club

Prof. Philip O. Deever, '34, assistant professor in the department of religion and philosophy, was recently named to the Columbus *Dispatch* Gallon Club.

The Columbus newspaper periodically recognizes people in the central Ohio area who have donated over a gallon of blood to the Red Cross.

Critics' First Choice

"Remembering," a poem by Mrs. Cleora C. Fuller of the English department, was recently judged "Critics' First Choice" in the 1957 writing project of the American Association of University Women. The poem was published in the October, 1957, issue of the *Journal of the American Association of University Women*.

Report From The Nominating Committee

by Vance E. Cribbs, '20, Chairman

The Nominating Committee, appointed by the Executive Committee of the Board of Trustees some months ago to nominate a successor to Dr. J. Gordon Howard as President of Otterbein College, has been busily engaged with several aspects of the problem.

First of all, the committee felt the necessity of establishing a set of qualifications that should be required in the man sought. Secondly, the receipt of all applications from persons interested in becoming president of the college and the recommendations presented by friends supporting other applicants, and finally, the consideration of the qualifications of all persons who have come before the committee. Approximately forty applications have been presented, either personally or by friends of the applicant.

After careful consideration of the qualifications of all applicants, the committee selected from this large number several men who seemed to possess the necessary requirements that would suit them for the presidency. The committee is presently engaged in the further consideration of this greatly reduced number. Committee members have called upon certain of these men to investigate their qualifications and to determine their interest in the position.

It will be the committee's final responsibility to select from among the qualified applicants that man who, in the judgment of the committee, is the most suitable person to become President of Otterbein College, and to present his name to the Board of Trustees for final action.

Frances E. Harris Memorial Scholarship

Frances E. Harris, '26

A scholarship fund is being established by the Westerville Women's Music Club in memory of Miss Frances E. Harris, '26, a distinguished member of Otterbein's music faculty from 1927 until her untimely death in 1954.

To be called the Frances Harris Music Scholarship, the purpose is to encourage piano majors of outstanding ability and of demonstrated excellence.

Queen Priscilla

Fall Homecoming — 1957 — attracted another capacity group to

the college campus, Saturday, October 26. Two fraternities, Pi Beta Sigma, 72 West Plum Street, and Pi Kappa Phi, 79 South Grove Street, celebrated their fiftieth year of organization with elaborate activities to commemorate their golden anniversary.

Miss Priscilla Huprich, Baltic, Ohio, a member of Talisman Sorority, was chosen to reign as Homecoming Queen. The maid of honor was Miss Mary Lou Hill, Arbutus, Hartville, Ohio, and the first attendant, was Miss Constance Myers, Westerville, Ohio, a member of Owls Sorority.

Others in the court were Miss Janice Norris, Onyx, Delta, Ohio; Miss Phyllis Volponi, Tau Delta, Conway, Pa.; and Miss Patricia Wood, Greenwich, Miamisburg, Ohio.

Appeal to Alumni

The music club is now raising money for the memorial fund and is appealing to Otterbein alumni, friends, and the general public to contribute. At least \$2,000 must be raised before the scholarship becomes available for use; only the interest is to be given each year as an award.

Alumni who desire to contribute to the Frances Harris Music Scholarship are invited to send their contributions to the Westerville Women's Music Club treasurer, Mrs. Charles Stockton, '50, (Betty Ervin), 135 Hiawatha Avenue, Westerville, Ohio. President of the music club is Mrs. John S. Zezech, '44, (Margaret Cherrington).

The Fourth Dimension

by Professor L. Lee Shackson

I am sure that the title of this article hasn't fooled any of you. My mathematics is barely adequate for income tax purposes, and much as I enjoy science fiction now and then, the problems of space-warp and time machines are out of my field.

This particular fourth dimension is what I choose to call one of the measures of man. The first three dimensions are fairly obvious, and what you would expect. We refer to two of them when we speak of "a sound mind in a sound body." Our educational programs are geared to these two dimensions. One aim is the development of the sound, healthy, strong, physical body. The second dimension is intellectual, and by far the greatest emphasis in higher education today is on that dimension. The third dimension is man's religious side. We try to stress that in church-related colleges like ours.

Man's Spiritual Make-up

This fourth dimension is part of man's spiritual make-up, and is closely related to the third. Perhaps we can measure our fourth dimension by asking these questions: Why do we buy tickets to concerts? Why do we support art galleries? Why do we enjoy poetry? Why do we spend time learning to sing and play fine music? Why do we rent pictures from the lending library? Why do we decorate our rooms? Why did primitive man paint pictures on the walls of a cave in Spain? Why do we stop sometimes to notice a sunset, or the first bird-song in spring, or the pattern of the frost on the window?

I think this dimension can be measured in terms of our aesthetic response to beauty.

The Art Impulse

This impulse, to make and enjoy things that have proportion, balance, and beauty as well as usefulness, which we might call the art impulse, is as old as man; older than the tribe; older than written history; older than politics.

It is my belief that anyone who calls himself liberally educated ought to have more than a casual interest in or a good-natured tolerance for good music, good art, and good theater. He ought to be acquainted with the masterpieces of music and painting and the men who produced them. If possible, he should have a chance to sing or play an instrument or make a charcoal drawing. Even a little experience with art helps us understand the fact that it is only another means of communication between men.

How the Arts Help Us

Acquaintance with or participation in some area of the arts makes us more sensitive to values; makes us a bit more human, a bit more pleasant to live with, a bit more tolerant. The arts help us to make the place we live in less ugly; they help us never to be lonely though we may be alone. The arts help us to get a perspective in life, for the record of man's reaction to life about him is nowhere more honestly recorded than in his art. The 1947 report of the President's Commission on Higher Education pointed out that the failure to recognize that music and the other

arts are "authentic statements of experience" is a major defect in American culture and in American education.

Feeling is as much a psychological aspect of human experience as thinking. If this is so, then education must teach discrimination not only in ideas but also in feelings. Have we become so obsessed with the scientific and the material that we worship only that which can be measured, only that which is practical or can be verbalized (and thus more easily tested and graded) to the exclusion of that which can be deeply felt?

What You Put Into Life

A much wiser man than I said this: "If you put poetry and music into life you will get poetry and music a hundred-fold; if you put poverty into life you will reap poverty; and if you put wealth you will reap an ever-increasing wealth; if you put hate into life you will reap hate; and if you put love you will reap an ever expanding love; and if you put beauty into life — a trained perception of its everlasting consolations, refinements and releases of the spirit — the education it gives you will fill all your days and years with the priceless intellectual and emotional rewards of beauty."

Perhaps the thoughtful ones among you should ask yourselves whether you took with you when you graduated an understanding of and an affection for some phase of the fine arts. If you didn't, I think you missed something that Otterbein had to offer, and I don't think your education is quite complete.

An ancient Persian saying, which I have kept on my desk for years, goes like this:

"If thou of fortune be bereft,
And of thy store there be but left

Two loaves, go, sell the one,
And with the dole,
Buy hyacinths to feed thy soul."

Sensitizing Mind and Soul

Howard Hanson has said: "... in the last analysis this sensitizing of the human mind and soul is the most important task of education. We may forget facts; dates may slip from our minds; but the experiences which we have had in being subjected to the thoughts of great men in whatever art, remain with us forever. And perhaps this spiritual development, this rendering of the soul sensitive to beauty, this tenderness, compassion and understanding which come from intimate association with beauty, is the ideal goal of American democracy."

This, then, is my fourth dimension.

Musician's Thanksgiving

May I close with a "Musician's Thanksgiving?"

I thank Thee, Lord, for all beauty, and for the gift of sensitivity to it.

I thank Thee for the privilege of showing others an approach to the loveliness that lies in music.

I thank Thee for the look in the eyes of a child when he first discovers the beauty of a bird song, sunset, or sonata. Thou art in all these things.

I thank Thee, Lord, for all beauty; Thou art revealed therein.

His hobbies are color photography and art, and his favorite recreation is fishing and camping. He has served many times as a music contest adjudicator and guest conductor for music festivals.

Professor L. Lee Shackson

Professor Lucius Lee Shackson, author of the article appearing on the opposite page, is chairman of the Division of Fine Arts and chairman of the Department of Music at Otterbein College.

A member of the faculty since 1936, Prof. Shackson is a graduate of Ohio State University, from which he holds the Bachelor of Science in Education and Master of Arts degrees. He has completed the residence requirements for the Ph.D. degree and is now in the process of writing his dissertation.

A former member of the Columbus Symphony Orchestra, Prof. Shackson is director of both the Men's and Women's Glee Clubs at Otterbein. He is in charge of music education and teaches voice.

He is the author of an article, "Exploring the Arts," which appeared in the *Music Educators' Journal*, and two children's operetta libretti, which were published by the Lorenz Publishing Company. Prof. Shackson is director of the choir of the First E.U.B. Church, Westerville, of which he is a member.

His wife, Mrs. Mary Elizabeth Shackson, serves as secretary in the department of music. They have two sons, James Lee, a freshman at Otterbein, and Charles William, a sophomore in Westerville High School.

Dr. Wesley Otterbein Clark, a member of the executive committee of Otterbein's Board of Trustees and a trustee-at-large since 1947, is currently chairman of the Dayton committee of the Ohio Foundation of Independent Colleges. He is treasurer of the Board of Missions of the Evangelical United Brethren Church.

Dr. Wesley O. Clark

A native of Spartansburg, Ind., Clark moved to Dayton, where he was graduated from Steele High School. He attended Ohio State University and was graduated from Miami-Jacobs Business College in Dayton, Ohio.

In 1920 he joined the staff of the Old Market Savings Bank in Dayton, Ohio, and rose to assistant cashier. From 1933 to 1936, Clark served as cashier in the office of the Ohio secretary of state.

He was elected treasurer of Otterbein College in 1936 and continued in that post until 1941, when he was elected general treasurer of the former United Brethren Church. He assumed his present church post in 1946.

In other activities, Dr. Clark is treasurer of the Goodwill Industries in Dayton, a director of the Homestead Savings and Loan Association, and holds various church organization posts in the Euclid Avenue Evangelical United Brethren Church, Dayton, Ohio.

Second and Third Generation Students at Otterbein

Student	Father	Mother	Grandparent(s)
Front Row, left to right: Philip Sprecher Wayne Wright	Leland Sprecher, '30	Irene Bennert Wright, '29	Dawes T. Bennert, '01 Olive Robertson Wright, '02
Wayne Huston Byron Welch Vernon Vogel Robert Munden Ralph Barnhard Lewis E. Frees Bruce Keck David Frees Ronald Hothem Gerald McFeeley Charles Croy Mark Erisman	James E. Huston, '32 Raymond B. Welch, x'37 J. Robert Munden, '35 Clyde M. Barnhard, '26 Lewis S. Frees, '29 Waldo Keck, '28 Paul W. Frees, '35 Gerald McFeeley, '33 Theodore W. Croy, '30 Robert H. Erisman, '28	Zoe Switzer Huston, '30 Martha Alspach Vogel, '27 Ruth E. Stengel Munden, '35 Marguerite Gould Barnhard, '23 Elva Moody Frees, '29 Pauline Knepp Keck, '26 Edith Maurer, '28 Charlotte M. Owen Erisman, '27	 Orra E. Knepp, A'93
Second Row, left to right: Carol Mraz Jane Newell Rosemary Richardson Barbara Seitz Joanne Albright Ruth Hedrick Paula Peters Julia Nicholas Marlene Lash Pat Sliver Pat Kidner Frances Sadler Loraine Crawford Merrybird Rainier Rita Zimmerman Ellen K. Mumma	Frank J. Mraz, '29 Paul A. Newell, x'29 Robert S. Richardson, '29 Emerson M. Seitz, '30 Orion Nicholas, x'29 Walter Clinton Lash, '26 John L. Crawford, x'28 Claude Zimmerman, '28 Robert E. Mumma, '27 Frank L. Durr, '25 Robert C. Wright, '22	Evelyn Stair Mraz, x'31 Charlotte Reist Richardson, '29 Marian E. Kiess, '30 Ruth James Hedrick, '23 Mildred Wilson Peters, '28 Gwendolyn Clarke Kidner, x'30 Mable Mozier Sadler, x'33 Josephine Drury Crawford, '28 Mary O. Hummell Rainier, '31 Doris Wetherill Zimmerman, '28 Katherine Myers Mumma, x'29	 Orion Lester Shank, '95 Robert C. Hummell, '11 Gideon P. Macklin, '79 Mary Arford Macklin, '78
Joan Durr Sally Wright			

Second and Third Generation Students at Otterbein

Student	Father	Mother	Grandparent(s)
Third Row, left to right:			
Sara Elberfeld		Mary Hansel Elberfeld, '54	
Nancy Jones	Richard W. Jones, '28		Hanby R. Jones, '98 Mary Ranck Jones, x'04
Lois Ann Stebleton		Edith Moore Stebleton, '27	
Connie Bielstein	Clyde H. Bielstein, '28		
Elaine Baker	John C. Baker, '36	Jessie Gantz Baker, x'36	J. Clarence Baker, '10 Arthur L. Gantz, '00 Jessie Kohr Baker, '01
Alice Mae Heft	Russell D. Heft, '29	Mildred Marshall Heft, '29	
Elizabeth Litman	Howard Litman, x'29		Arthur L. Gantz, '00 Jessie Kohr Baker, '01
Mary Jean Barnhard	Clyde M. Barnhard, '26	Marguerite Gould Barnhard, '23	
Marilyn Allton	Morris Allton, '36		
Linda Harner	Merl W. Harner, Hon. '57	Ruth Paslay Harner, Hon. '57	
Nerita D. Smith	Harold K. Darling, '24	Helen Breden Darling, '24	
Barbara Puderbaugh	Franklin Puderbaugh, '30		
Carolyn Swartz		Ruth I. Shatzer, '36	
Gwen Miller	Verle A. Miller, '35	Margaret Priest Miller, '35	
Linda Clippinger	Walter G. Clippinger, '31	Ruth South Clippinger, '32	
Mary Sue Webner		Lucile Lambert Webner, '25	William O. Lambert, '00 Loretta Adams Lambert, x'03
Wavalene Kumler	Karl W. Kumler, '28		
Betsy Messmer	William K. Messmer, '36	Mary Mumma Messmer, '31	Gideon P. Macklin, '79 Mary Arford Macklin, '78
Connie Myers	Robert T. Myers, x'33		
Fourth Row, left to right:			
Allen Manson	Palmer W. Manson, '47		
David Huhn	C. Roger Huhn, '34	Eleanor Wagner Huhn, '34	
Jacob H. Elberfeld		Mary Hansel Elberfeld, '54	
David C. Norris	James R. Norris, '24	Dorothy Schrader Norris, '31	
James V. Hopper	James D. Hopper, x'33		
Lee Newell	Paul A. Newell, x'29		Arthur L. Gantz, '00 Jessie Kohr Gantz, '01
Samuel Gantz			
William E. Wood	Burdette A. Wood, '34	Martha Dipert Wood, '34	
David Deever	P. O. Deever, '34	Josephine Stoner Deever, x'30	
David Noble		Mary Samuel Noble, '32	
Sharon Lee Swank	John G. Swank, '53		
Emily Bale	William G. Bale, '50	Evelyn Edwards Bale, '30	Fred G. Bale, x'07
Barbara Noble		Mary Samuel Noble, '32	
Lew Shaffer	Glen C. Shaffer, '32	Zelma Shauck Shaffer, '34	
Tom LeBlanc			Porter E. Wright, x'49
William Hugh Foor	Clifford G. Foor, '24		
William Titley	Norris C. Titley, '32		
Fifth Row, left to right:			
Charles Cooper	Charles H. Cooper, x'35	Rhea Moomaw Cooper, '33	
Peter Frevert		Harriet Jones McClelland, '47	Hanby R. Jones, '98 Mary Ranck Jones, x'02
Charles Huhn	C. Roger Huhn, '34	Eleanor Wagner Huhn, '34	
Joseph Lehman	Herman F. Lehman, '22		
Larry Neeley		Ida Snelling Neeley, '21	Lillian Smith Snelling, A'93
James E. Paxton	Marvin M. Paxton, '44		

Second and third generation students at Otterbein who were not present when the picture was taken are:

David Heck	J. Parker Heck, '30	Geraldine Bope Heck, x'33	
Blanche Gehres	Joseph H. Gehres, x'22		
Nancy Lee Werner		Margaret Mathews Werner, x'29	John Wilbur Mathews, x'33
Sarah Howard	J. Gordon Howard, '22	Rhea McConoughy Howard, '23	Alfred T. Howard, '94 May Stevenson Howard, '94 Arthur L. Gantz, '00 Jessie Kohr Gantz, '01
Bruce Gantz			
Robert Hudock	John Hudock, '28	Florence Raugh Hudock, '26	
Robert C. Cole	E. Ray Cole, '23	Ohla Cave Cole, '22	
Robert F. Edwards	James W. Edwards, '35		Elmo Lingrel, '17
Larry Lingrel			

SCIENCE DAY, CLEMENTS HALL DEDIC

Science Day

Otterbein College was host to 311 science teachers and outstanding high school science students for Science Day, Saturday, November 23.

The program began at 10:00 a.m. in Cowan Hall with an address by Dr. Charles F. Kettering, engineer, scientist, researcher, and world-renowned inventor.

Four informal discussion groups were held under the leadership of distinguished scientists and educational leaders following Dr. Kettering's address.

Dr. Frank C. Croxton, technical director at Battelle Institute, Columbus, Ohio, led one group interested in research and development in the physical sciences.

Dr. Frank A. Gilbert, research biologist at Battelle Institute, led a group interested in research and development in the biological sciences.

The chairman of the department of chemistry and director of the Chemical and Petroleum Research Laboratory at Carnegie Institute of Technology, Pittsburgh, Pennsylvania, Dr. Frederick D. Rossini, met with high school teachers of science in a special group and addressed the entire assembly at the concluding session in Cowan Hall.

Purpose of the Science Day program was to help stimulate better high school teaching of the sciences and to encourage good students to become interested in science careers.

Dr. Charles F. Kettering in conversation with three high school students present for the Science Day, Saturday, November 23.

Both members of the Class of 1925, Dr. Donald R. Clippinger and Dr. Harold L. Boda are pictured backstage in Cowan Hall.

Two Otterbein graduates, Dr. Harold L. Boda, '25, assistant superintendent of schools, Dayton, Ohio, and Dr. Donald R. Clippinger, '25, Dean of the Graduate School, Ohio University, Athens, Ohio, gave joint leadership to the discussion group for those interested in becoming science teachers.

Clements Hall Dedication

Clements Hall, newest dormitory for women at Otterbein, located on West Home Street, was dedicated on Saturday, November 23.

The new dormitory was named in appreciation of the generous contributions and loyal service of Dr. and Mrs. Frank O. Clements to Otterbein College through the years.

A graduate of Otterbein in 1896, Dr. Clements was Director of the

General Motors Research Laboratory. He was a member of the Board of Trustees for over forty years and served a number of years as Chairman of the Board. Mrs. Clements, '01, is presently a member of Otterbein's Board of Trustees.

Dr. Charles F. Kettering, world-renowned inventor and engineer, who was closely associated with Dr. Clements at General Motors, spoke at the Dedication Service on "Frank O. Clements As I Knew Him."

Dr. Mabel E. Gardner, '08, unable to be present personally, wrote on "Vida Shauck Clements As I Know Her." It was read by Mrs. Marguerite Nelson, assistant professor of English at Otterbein.

The building was presented by architect Eugene Benham of the Columbus firm, Benham, Richards and Armstrong. Acceptance speeches were made by Vance E. Cribbs, '20, chairman of the Board of Trustees; Floyd J. Vance, '16, Acting President; and Miss Joanne Van Sant, Dean of Women.

Dr. Millard J. Miller, pastor of the First Evangelical United Brethren Church, Westerville, gave the prayer of dedication.

The presiding officer of the Clements Hall Dedication was Dr. Wade S. Miller, vice president in charge of development at Otterbein.

Following the dedication services, an open house was observed in the dormitory under the direction of Miss Susan Canfield, Clements Hall president.

Keynote speakers during the Science Day program were Dr. Frederick D. Rossini, Carnegie Institute of Technology, Pittsburgh, Pennsylvania; and Dr. Charles F. Kettering, Dayton, Ohio.

ATION AND DADS' DAY HIGHLIGHTS

A Dads' Day, sponsored by the Interfraternity Council, was held for the first time at Otterbein on Saturday, October 12. The father of every student was invited and a total of 221 attended.

Purpose of the special day was to give the fathers an opportunity to visit the campus as guests of the college and to become better acquainted with the school in which their sons and daughters are enrolled.

Registration took place at Towers Hall, and an opportunity was provided to meet the faculty and to observe displays by honorary fraternities in the library. The Quiz and Quill Club, Air Force ROTC, Sigma Zeta, Alpha Epsilon Delta, Phi Sigma Iota, and the Society for the Advancement of Management each showed one phase of their work.

A meeting of all Dads took place in Cowan Hall prior to lunch in Barlow Dining Hall. Then the Dads attended the Otterbein-Mt. Union football game.

During halftime, selection of the "Dad of the Day" took place, when Miss Hylda Mosier, sophomore co-ed cheerleader and reigning "Miss T&C Queen," drew the name of P. A. "Tim" Newell, x'29, from a box containing the names of all Dads in attendance.

TIM NEWELL

Dad of the Day

Miss Hylda Mosier, reigning "Miss T & C Queen," presented the first Dads' Day plaque to P. A. "Tim" Newell, x'29, as Don Witter, President of the Interfraternity Council holds the microphone.

The first "Dad of the Day" is from Greenhills, Ohio, a Cincinnati suburb, and has a daughter, Jane, who is a freshman at Otterbein, and a son, Lee, who is a senior. Following his selection Tim Newell said: "I would like to congratulate the Interfraternity Council for the fine job they did in planning this day. I would also like to congratulate them on their method of selecting the Dad of the Day. I am sure there isn't a student on the campus who did not feel down deep that their Dad deserved to be chosen. I am also sure that there are many dads who are far more deserving than myself. I'll cherish the beautiful plaque for as long as I live."

Coffee hours in the various fraternity houses and sorority rooms concluded the day.

Donald Witter, President of the Interfraternity Council, was in charge of the program and was assisted by members of the council.

The Dads were registered in front of Towers Hall by members of the Interfraternity Council.

Pictured above in front of Cowan Hall are the assembly of Dads in attendance at the first annual Dad's Day, Saturday, October 12, 1957.

1958

DADS' DAY

October 4, 1958

Otterbein vs. Kenyon

The Scientist In The Modern World

By FREDERICK D. ROSSINI, Head of the Department of Chemistry
Carnegie Institute of Technology, Pittsburgh, Pennsylvania

(Excerpts from the closing address for Science Day at Otterbein, November 23, 1957.)

It is a great privilege for me to have the honor of giving the closing address at the 1957 Science Day at Otterbein College.

In order to develop an understanding of the modern scientist and his relation to the world, we must first have a comprehension and feeling for science and scientists of the past. Let us then review briefly some of the historical aspects of science from its beginning.

In its broadest sense, the word "science" can be taken as synonymous with learning and knowledge, but in the usual sense, we may define "science as ordered knowledge of natural phenomena.

Early Science

The first scientific ideas of man came in the field of astronomy, because the phenomena of the heavens are the most readily observed, the most striking and the most regular of natural occurrences.

It was about 580 years before Christ was born that the Grecian philosopher Thales made one of the first of all scientific contributions,—relating to the eclipse of the sun.

About 450 B.C., Empodocles advanced the idea of the four primary elements of matter,—earth, water, air, and fire—these being, respectively, a solid, a liquid, a gas, and a flame. Flame was then considered to be a type of matter of still rarer structure than a gas.

About 375 B.C., Democritus and Leucippus developed their conception of the atomic structure of matter.

Near the same time, Plato was promulgating his theory that all knowledge comes from the unfolding of forgotten memories of a previous existence.

About 350 B.C., Aristotle brought forth his great criticism of the atomic theory of Democritus and Leucippus.

About 325 B.C., Euclid of Alexandria compiled his books on geometry.

About 250 B.C., Archimedes

formulated the fundamental ideas of hydrostatics, and took what may be regarded as the first step in the exact science of mechanics.

This early great intellectual activity of Greece was followed by that of Rome, which in turn gave way to the dark age following the barbarian conquests. But the seeds of science had been sown, to germinate after the lapse of centuries and grow in the more fruitful soil of the age of experiment, which came with the renaissance of science.

Dr. Frederick D. Rossini

Differences Between Old and Modern Science

One of the important differences between the science of old and the science of today is that the scientist of the nineteenth and earlier centuries was mainly a lone investigator whereas the modern scientist generally works as a member of a team.

The early scientist did with his own hands everything that needed to be done around the laboratory. He made his own tools, he blew his own glass, he manufactured his own equipment, and he assembled his own apparatus.

In contrast to this mode of experimentation, modern science works largely through teams of investigators. In these teams, each scientist contributes of his own special knowledge and experience to the progress and solution of the central investi-

gation.

International Geophysical Year

Now a word about the International Geophysical Year, or IGY as it is called. From July, 1957, to December, 1958, 5000 scientists and engineers from about 50 countries of the world are engaged in an intensive investigation of the earth, the atmosphere, and the sun. Simultaneous observations are being made all over the world of the earth's interior, its crust and oceans, of the complex atmosphere reaching from the surface to outer space several hundred miles away, and of the sun, which virtually controls life and events on our earth.

During the International Geophysical Year, scientists are exploring every major land and sea area of the world. They are studying the earth's core and crust. They are probing into its interior with explosion sound waves. They are observing and measuring the many mysterious atomic particles that continually bombard the earth from outer space.

Answers to a thousand questions are being sought in the IGY. Is the climate of the earth changing? Are glaciers receding? Will melting ice sheets someday flood coastal lands? Where do cosmic rays come from and what is their nature? What causes the aurora? What is the relationship between sunspots and solar flares and long-range radio transmission? Answers to these and many other questions are the objectives of the IGY program. They are important to man's understanding of the earth and our physical environment. The answers will provide new basic knowledge, with applications in many fields of human activity,—from the raising of crops and transpolar air travel to better radio communication and navigation.

Earth Satellites and Rockets

Part of the IGY program includes the sending of rockets and satellites into outer space. These devices can be implemented with instruments which can transmit back to earth by radio much valuable information, leading to knowledge of the com-

position and density of the air at various heights, the electrical and magnetic fields existing there, the amount and nature of the radiation, the size and mass of bodies encountered in space, the temperature, etc. It is easy to contemplate that all this is the forerunner of travel in outer space by man.

In the field of rockets and satellites, United States supremacy in science has been challenged by Soviet Russia. We have been content to make reasonable progress under our democratic system of competition. The Communists have utilized the instrumentality of their totalitarian dictatorship to concentrate on the problem, at the expense of the simple necessities of life for the mass of the Russian people. The Communists have stolen a march on us by being the first to get a satellite in orbit around the earth. The psychological effect of this feat has been pushed by the Communists for all it is worth, and that is a great deal.

However, mature and considered judgment indicates that we should not let this event throw us into panic. Perhaps tougher competition is what we need to keep us from getting soft and falling behind. Were Soviet Russia guided by principles of high moral value and human godly character, we could take their competition in the spirit of friendly rivals. But there is no telling when the Communists will turn their scientific accomplishments to military advantage and, without warning, deal us a blow below the belt. We must be prepared for every eventuality. We must gird ourselves to become better people and more able scientists. We must not underestimate the capacity of the Communist regime, and we must acknowledge the accomplishments of their technology. However, let us still remember, that, notwithstanding their exaggerated claims to the contrary, the Soviets got from us the telegraph, the telephone, the electric lamp, the speaking sound, the radio broadcast tube, the airplane, the atomic bomb, the hydrogen bomb, polio vaccine, and many other things.

It is my feeling that, when our own satellites get into orbit around the earth a few months hence, they will be better equipped with scientific instruments to return to us, and

all the free world, much more information about outer space than has come to us from Soviet Sputniks I and II.

Basic Research

Now a word about basic research.

Basic research is that research which is performed without thought of immediate practical ends. Basic research is unpredictable.

Basic research increases man's knowledge and his understanding of the laws of nature.

Knowledge is an essential value of man's life, and leads to the greater well being of all mankind.

Basic research provides the fodder on which applied research in industry feeds.

Basic research piles up data, information, and understanding on the shelf of knowledge, from where it may be drawn at any time for use in applied research in industry, to solve practical problems, develop new machines, create new chemicals, and benefit mankind in many ways that are undreamed of today.

Now our American industry is using up our stock of basic knowledge at a continually accelerating rate, and the shelves of basic knowledge are beginning to show bare spots. It is our job to help keep the stock of basic knowledge ahead of the needs.

We can approach the problem in two ways,—the one we call frontier basic research, and the other planned basic research.

In frontier basic research, the scientist is confined only by his imagination and his creative ability. He may start out in one direction and soon find himself attracted to completely different but virgin territory, with the original problem set aside for the while.

In planned basic research, the scientist utilizes his knowledge, imagination, and creative ability to push ahead in one main direction, leaving the side paths to be traveled in frontier research.

No one person has any monopoly on imagination and creative ability. Many investigations lend themselves nicely to a profitable blending of both frontier and planned basic research.

The Scientist As A Person

I would like to close my discourse with a brief discussion of the modern

scientist as a person. There are a number of questions we can ask ourselves:

What is a scientist's job?

How should a scientist go about his work?

What can a scientist do for the welfare of man?

Is the ethical and moral development of the scientist keeping pace with his scientific development?

I have not the answers to these questions, but I would like to make some comments concerning them.

The true scientist is motivated by a driving curiosity about the unknown. Discovery of truth and understanding are his objectives. His desire is to do something no man ever did before, or to learn something no man ever knew before. When a scientist obtains new knowledge, he experiences the same thrill and satisfaction as does the explorer first reaching the top of a mountain.

We find physicists delving more deeply into the unknown areas of atomic and nuclear particles. We find chemists discovering ways of preparing new substances undreamed of a few years ago. In each case, the investigator probes ahead on the frontiers of science, unveiling the secrets of Nature, harnessing its forces for the welfare of man, and discovering the work of an all-wise God in the great harmony of figures, formulas, and scientific laws.

A scientist, like any other person, like any of you, has tremendous power for good in influencing others by example in the simple, true, and kind ways of life. Such influence by example is far-reaching, and covers many persons, places, and times undreamed of by the person radiating the influence. In all our work, we have the great obligation of developing all of our God-given talents to the fullest.

Finally, I believe that the mark of a true scientist is his spirit of dedication to the discovery and service of truth. The true scientist is also a true person. He knows that noble gifts are reverence, love, intelligence, moderation, and tolerance, that great thoughts come from the heart, that truth is the strongest argument, and that man's great achievements are the fruit of deep faith, keen thought, and devoted labor.

BASKETBALL TEAM STARS FRESHMEN

Coach Robert Agler, '48, is building his hopes for a successful basketball season around freshmen Ken Brooks, Larry Cline, Fred Dunham, Tom Miller, and Sonny Thrash. Other starters are Stan Owens, senior, and Jim Evilsizer, senior.

The cage team, though steadily improving, dropped four consecutive games in the 1957-58 season, before recording victories against Heidelberg and Kenyon.

Prospects are bright that the team will continue their winning ways and complete the season with a respectable average.

Basketball results to date:

Otterbein 64	Ohio Wesleyan	80
Otterbein 69	Muskingum	80
Otterbein 75	Ohio Wesleyan	81
Otterbein 43	Wittenberg	56
Otterbein 70	Heidelberg	67
Otterbein 80	Kenyon	66
Otterbein 64	Capital	93

Remaining home games are:

Jan. 28 — Marietta	Home
Feb. 1 — Mt. Union	Home
HOMECOMING	
Feb. 13 — Denison	Home

"O" CLUB HIGHLIGHTS

The "O" Club is planning a big turnout for Winter Homecoming, Saturday, February 1.

In the afternoon, beginning at 1:00 p.m. in the Alumni Gym, approximately sixty high school seniors and their coaches will be guests on the campus. A dinner meeting will be held in the faculty dining room at 6:00 p.m. All members are urged to attend this important meeting.

New officers elected at the Fall Homecoming meeting are:

Dwight Ballenger, '39, president; Robert Short, '33, vice president; Everett Whipkey, '32, secretary; Bill Troop, Jr., '50, treasurer. Members of the Board of Directors are retiring president, Francis Bailey, '43, and Clare Nutt, '31.

An audience of 2,600 saw the first annual "O" Club minstrel, November 22 and 23, in Cowan Hall. It was pronounced a success and plans are underway for another minstrel next fall.

A dinner meeting is already scheduled for Saturday, October 18, 1959, which is the date of Fall Homecoming.

WINNING FOOTBALL SEASON

Friday, November 1, 1957, found the Otterbein Football team the only undefeated and untied team in Ohio. Five consecutive victories contributed to this perfect record.

Prior to the sixth game of the season, played at Muskingum, a flu epidemic hit the campus and incapacitated seven or eight key football players. A powerful Muskingum team rolled over the helpless Otters. With a little extra punch, losses against W & J and Capital would have been victories.

Prospects are bright for another winning season next fall. Senior guard Hugh Zimmer was listed on the all-Ohio Conference third team. Fleet halfback Jim Earnest, a junior, was given honorable mention.

1957 Football Results

Otterbein 19	Ohio Northern	6
Otterbein 34	Oberlin	19
Otterbein 6	Mt. Union	0
Otterbein 13	Hiram	7
Otterbein 46	Marietta	13
Otterbein 14	Muskingum	61
Otterbein 13	Wash.-Jeff.	20
Otterbein 14	Capital	28
—	—	—
159		154
Won 5 — Lost 3		

BASKETBALL TEAM -- 1957-58

FRONT ROW—Left to Right: Tom Shields, Richwood, Ohio; Ken Brooks, Reynoldsburg, Ohio; Joe Pollina, Columbus, Ohio; Tom Miller, Plain City, Ohio; and Larry Cline, Danville, Ohio.

BACK ROW: Don Witter, Old Fort, Ohio; James Evilsizer, Urbana, Ohio; Stan Owens, Columbus, Ohio; Fred Dunham, Columbus, Ohio; Bruce Bryce, McKeesport, Pa.; and Sonny Thrash, Akron, Ohio.

Thanks A Million — Alumni and Other Friends

by Wade S. Miller, Vice President, In Charge of Development

This page is written two days before Christmas and the author, full of the Christmas spirit, wishes to express thanks and appreciation to every person who has contributed to Otterbein in 1957.

During the last week of the year our mail is heavy with gifts, for many people wait until the end of the year to determine if they have given all that is allowed as an income tax deduction; others decide that it is not right to let the year go by without a gift for alma mater; and still other motives prompt people to give to Otterbein at the end of the year.

We cannot be sure what the totals for 1957 will be, for there are always some year-end surprises. However, we predict that this will be our best year since the Development Program was started in 1948. For all of you who helped make this possible, let me again, on behalf of the trustees, faculty, and staff, say "thank you."

Perhaps you feel that the Development Office has promoted too vigorously its cause, that there have been too many appeals for money.

In defense of our policy, let us say that to the individual who responds to the first appeal, there is no other. If we could be sure that you would not

forget, or if you would tell us on the card with the first appeal that you would contribute at a certain time, we would be glad not to bother you again. Furthermore, mail campaigners tell us that the fifth or sixth appeal gets results. Presumably, the resistance is worn down by that time.

From experience we have found that it takes all kinds of appeals to reach all kinds of people. We have tried to diversify our askings, hoping to strike responsive cords in as many people as possible.

If we have seemed unduly repetitious in our appeals, please remember that we are zealous for Otterbein — your Otterbein; that we want, as you do, to see her become an even greater college than she was when you were a student. If you could realize what a tremendous struggle our private colleges are undergoing these days, you would understand why we have been so anxious for wide alumni support.

Otterbein must have gifts from her friends. Without them she cannot live. We will welcome any suggestions you have for improving our methods of securing greater alumni support. Even with all our appeals we are reaching less than a third of our alumni. What's your suggestion?

"We'll Honor Thee and Loyal Be"

The following paragraphs are excerpts from an article in the DE PAUW ALUMNUS by Dr. Jerome Hixson, Professor of English and Dean of Chapels at DePauw, and is presented with his permission. Please read it.

If I were a prospective employer, I should make it my business to consider an applicant's relationship with his college after graduation as a measure of his potential. This is almost as revealing as the grades he made. Loyalty to one's college is a man's own commentary upon his college experience. It says that, grades or no grades, he knows, deep in his heart, that the college gave him something of value.

Granted that during the first few years after graduation a man or woman is busy establishing a business and home, or discharging military obligations, there is, nevertheless, a period when he can begin to keep in touch with his college. I should certainly advise him to associate himself with alumni wherever he may be. Unconsciously one thus keeps in touch with at least some of the values that lie back of education. To a prospective employer, a man's continuing association with at least some of the people, both older and younger, who acknowledge the same intellectual and moral standards as

the college, indicates an essential soundness in the man. It is an indication of stability.

Observation of alumni leads me to believe, not that people are loyal because they are successful, but that people are successful because they are loyal.

On the other hand, the one who turns his back on that important fifth of his life spent in college up to the time of his graduation is likely to be a divided person, unsure of himself, dissatisfied with much of life. The indifference of an alumnus is likely to indicate that he believes he can get along without others. Regarding him, the prospective employer and others might be led to the inference that he is not of a type that cooperates well. He is not good at team work. One wonders if these attributes might not carry over into business affairs as well.

Certainly the apathetic graduate does not sufficiently sense the contribution of others to the enterprises of which he is a part. There is a German proverb: "Always speak well of the bridge that brought you across." Whatever a man or woman has become, if he can say of his college — "We'll honor thee and loyal be — " we have ground for believing him possessed of fine qualities. It is likely that he has modesty, loyalty, appreciation, and a co-operative spirit.

Alumni President's Message

Dear Fellow Alumni:

At this thoughtful time of year, it is natural to look a bit critically at the causes, the institutions, and the personalities that demand our time, our support, and our love. As we grow older and more critical, it is somewhat disturbing to find that there are fewer and fewer in each category that command our unqualified devotion.

That I find Otterbein College continuing in this diminishing group that commands unqualified devotion is not surprising, nor am I unique in my experience. The solid academic training provided at Otterbein by the outstanding men and women who make up today's faculty as they did the star-studded group in 1847, the fine contribution of graduates in many and varied fields, and the rich friendships that reach across states and continents are continuing proofs of Otterbein's right to unqualified devotion from those who love her.

In this critical year, Otterbein stands proudly and, at times, serenely. However, let no one be over-optimistic. The next ten years will continue to be critical ones, not only for Otterbein, but for all small

Dr. Verda B. Evans, '28

colleges. As enrollment grows, so do expenses. We all know that tuition has never covered the cost of instruction, so Otterbein's valiant financial struggle will continue even though the enrollment grows.

Another and rather frightening aspect of the financial problem of the small college is the increasingly serious shortage of well-prepared college teachers. The NEA *Journal* reported in last month's issue that the critical shortage of teachers will move into the college field in

the next ten years. This fact means that Otterbein will be competing with institutions with greater resources as it attempts to keep its present faculty and add to it as necessary.

Many alumni are in position to meet outstanding young teachers who might well be brought to the attention of the administration to help Otterbein maintain its faculty at its present high level. This role of academic "scout" is one that we can all play regardless of our economic situation, and it is one that will be increasingly valuable in the next few years.

This piece is not meant to sound an alarm or to voice a complaint. On the contrary, it is a thank you to fellow alumni for generous and loyal support over the years and a warm request that this support be continued and extended.

The record shows that the percentage of Otterbein alumni who give regularly to their Alma Mater is reasonably above the average for college alumni in general. This record reflects pride in Otterbein and it also reflects pride in ourselves, for, after all, we are the only tangible proof that Otterbein College deserves respect and support.

ALUMNI CLUB PRESIDENTS

Ohio Clubs

Akron	S. Clark Lord, '39
Cincinnati	Maurice E. Gribler, '45
Cleveland	Mrs. Earl Ford, x'22 (Zela Hill)
Columbus	Harold C. Martin, '33
Columbus Women's Club	Mrs. Richard Shoemaker, '49 (Marion Daniels)
Dayton	Robert C. Barr, '50
Dayton Sorosis	Mrs. Harold C. Glover, '33 (Margaret Moore)
Hamilton	Malcolm Clippinger, '43
Middletown	Robert Moore, '54
Toledo	Mrs. B. F. Richer, '19 (Edith Mead)
Westerville	Mrs. Robert Short, '35 (Elsie Bennert)
Wooster-Ashland- Mansfield	Stanley Schutz, '49

Other States

Greensburg, Pa.	Harold K. Darling, '24
Johnstown, Pa.	Herbert L. Lohr, '51
Philadelphia, Pa.	Richard M. Sellers, '50
Pittsburgh, Pa.	Robert S. Fulton, '57
Boston, Mass.	Elmer N. Funkhouser, Jr., '38
Buffalo, N. Y.	Donald R. Martin, '47
New York, N. Y.	Frank L. Durr, '25
Northern Indiana	Mrs. Herbert Holmes, '29 (Margaret Edgington)
Detroit, Michigan	Gerald A. Rosselot, '29
Southern California	Howard W. Altman, '42
Washington, D. C.	Robert E. Kline, '18

Regular Meeting Dates

Pittsburgh	First Saturday in October
Columbus Women's Club	Third Wednesday of each month
Northern Indiana	Saturday following Mother's Day

CLUB MEETINGS

AKRON

Approximately forty alumni in the Akron-Barberton area gathered at the suburban home of Mr. and Mrs. S. Clark Lord, '39, (Donna Love, '39), last summer for a pleasant evening of fellowship, games, reminiscing, and eating.

George Simmons, '47, presided at the business meeting.

Dr. and Mrs. Wade S. Miller were present and brought greetings from the campus.

The election of officers resulted as follows: President, S. Clark Lord, '39; vice president, Mrs. Wendell King (Miriam Woodford, '47); and secretary-treasurer, Mrs. John Schlitt, (Joyce Stauffer, x'53).

BOSTON

A buffet supper meeting of the Boston area Otterbein Alumni was held Sunday, November 17, in the home of alumni trustee Elmer N. Funkhouser, '38, and his wife, the former Gladys McFeeley, '38.

Thirty alumni attended and heard Dr. Wade S. Miller speak.

BUFFALO, NEW YORK

Two meetings have been held this fall by the newest alumni club to be organized—the one in Buffalo, New York.

Dr. Donald R. Martin, '37, is president and Mrs. Ray Mehl, (Georgia Turner, '42), is secretary.

A dinner meeting was held on Saturday, October 19, at the Park Hotel, Lockport, New York, with Mr. Arthur L. Schultz representing Otterbein and speaking to the group. Ray W. Clare, '48, served as toastmaster for the meeting which attracted twenty-one Otterbein alumni living in the area.

The occasion of a visit by Bishop J. Gordon Howard, '22, to Buffalo on Saturday, November 16, afforded an opportunity for this club to meet in a hotel at Niagara Falls, New York. Thirty alumni were present to greet the former president of Otterbein.

The evening was profitably spent in renewing old acquaintances and hearing a talk by Bishop Howard.

WASHINGTON, D.C.

Mr. and Mrs. Denton Elliott, '37, (Louise Bowser, '37), opened their Arlington, Virginia, home for a meeting of Washington, D. C., area Otterbein alumni on Wednesday, November 20.

Dr. Wade S. Miller represented the college at this meeting under the leadership of local club president Robert E. Kline, Jr., '17.

CLEVELAND WOMEN'S CLUB

The Otterbein Women's Club of Cleveland held a dinner meeting at Higbee's on Monday, November 11. Harriet Louise Patterson spoke and showed slides of her many trips to the Holy Land.

A Christmas tea was held on Sunday afternoon, December 15, at the Evans Flower Shop (Maude Owings Evans, '14) on Euclid Avenue. Mr. Arthur L. Schultz brought holiday greetings from the college to the assembled group, which included many husbands of Otterbein alumnae.

Plans are being formulated for a theatre party in February, and a lunch in the spring will round out the year's activities.

Mrs. Earl D. Ford, '22, is president; Mrs. David Adams, '50, is vice president and program chairman; Miss Emily L. Wilson '44, is secretary; and Miss Ernestine Nichols, '27, is treasurer.

MIAMI VALLEY

One hundred and one Miami Valley alumni met for their annual banquet November 6, at the Wishing Well in Centerville, Ohio.

Jim Eschbach, '58, was banquet chairman and planned a "Trip around Otterbein in 1957." Rev. Milford E. Ater, '41, served as toastmaster.

The latest news from the campus was brought by Dr. and Mrs. Lyle J. Michael, '19, (Gladys Lake, '19), and Dr. Wade S. Miller.

A project, "Operation Christmas Tree," was launched to help raise money to give alma mater later in the year. Mention was made of a "T-shirt" project. The group enjoyed a lot of informal fun and fellowship.

Officers are: Robert Barr, '50, president; Wayne Barr, '44, vice president; Mrs. Karl Farnlacher, (Ann Hovermale, '45), secretary; and J. P. Dale, '50, treasurer.

NEW YORK

The apartment of alumni president, Frank Durr, '25, was the scene of a New York City area Otterbein alumni club meeting, Tuesday evening, November 19.

Fine fellowship and reminiscing with Dr. Wade S. Miller were features of the meeting.

SOUTHERN CALIFORNIA

The Otterbein Club of Southern California held a meeting in San Marino at the Holiday House Restaurant. Officers elected for the new year are:

Howard Altman, '42, president; Paul Pendleton, former faculty member, vice president; and David Wagner, x'50, secretary-treasurer.

PHILADELPHIA

Dr. Wade S. Miller, vice president in charge of development, represented Otterbein last November before four eastern alumni clubs, beginning with the Philadelphia area group on Saturday, November 17.

Meeting in the home of Mr. and Mrs. Elvin H. Cavanagh, '26, (Aline Mayne, '23), Wilmington, Delaware, a group of seventeen enjoyed an informal fellowship period and heard Dr. Miller speak about the present and future of Otterbein. A buffet supper was served by the host and hostess.

Richard M. Sellers, '50, was elected president of this active alumni club, and Mrs. H. Clifton Foreman, (Jeanette MacNair, '42), was elected secretary.

PITTSBURGH

The annual meeting of the Pittsburgh alumni club was held Saturday, October 5, at the Arlington apartment dining room in Shadyside.

Mr. Arthur L. Schultz, '49, Otterbein's director of public relations and alumni secretary, addressed the twenty-eight who attended. Bishop and Mrs. J. Gordon Howard were honored guests at the first meeting of this club since the Howards moved to Pittsburgh.

New officers elected include a recent graduate, Robert L. Fulton, '57, president; Dr. Arthur E. Roose, '23, vice president; and Mrs. Marian Rollins Jacoby, '49, secretary-treasurer. In charge of the meeting was Mrs. Mary Jo Wood Brown, '48.

COLUMBUS WOMEN'S CLUB

New officers of the Otterbein Women's Club of Columbus are: Mrs. Richard W. Shoemaker, (Marion Daniels, '49), president; Mrs. Gordon Conklin, (Sally Lou Wood, '49), vice president; Mrs. Robert Agler, secretary; Mrs. William M. Drenton, (Shirley Dennis, '53), treasurer.

Committee chairmen include Mrs. Llewelyn L. Bell, (Ann Sparks, '50), publicity; Mrs. Glen Voris, (Joan Moore, '48), ways and means; Mrs. James Dill, (Virginia Hetrick, x'50), program; Mrs. John Canfield, hostess; Mrs. H. Eugene Pflieger, (Marilyn Call, '49), promotion; and Mrs. Robert Haines, sales tax.

DETROIT

Forty alumni in the Detroit area met on Saturday, January 11, for a dinner meeting at the Dearborn home of Dr. and Mrs. Joseph W. Eschbach, '24, (Marguerite Weatherill, '24).

Dr. C. H. Connor, '40, Dean of Otterbein was present and reported on the academic program of the college.

CLASS OF '57 — WHERE THEY ARE

The following information has been obtained from questionnaire cards returned by members of the Class of 1957. We are very anxious to make our records complete; therefore, will those who are not listed please write us concerning their whereabouts and other news?

AXLINE, PATRICIA ANN—studying and teaching in France under scholarship awarded by the Institute of International Education; 5 voie des Maures, Troyes (Aube), France.

BALE, WILLIAM F.—U. S. Air Force, temporarily assigned to Det. 201, 2d Dist. O.W.I., McGuire Air Force Base, Trenton, New Jersey.

BAYMAN, GLORIA (MIONE)—teacher, third grade, DeGraff, Ohio; Box 391, DeGraff, Ohio.

BEAVERS, BRUCE E.—student, United Theological Seminary; 1810 Harvard Blvd., Dayton 6, Ohio.

BOOHER, SHIRLEY (GARDELLA)—teacher, home economics, Admiral Robert E. Peary Junior High School, North Kingstown, R. I.; P. O. Box 144, Wickford, R. I.

BRADFORD, CHARLES W.—student, United Theological Seminary; 1810 Harvard Blvd., Dayton 6, Ohio.

BROWN, JEANNETTE A.—teacher, physical education, Mifflin Local Junior High School; 205 North State Street, Westerville, Ohio.

BRUMLEY, BEVERLY (LEONARD)—assistant head resident, Men's Dormitory, Ohio University; Read Hall, Ohio University, Athens, Ohio.

BURRIS, CARSHAL A.—Officer, United States Air Force; 117 Twiggs Road San Antonio, Texas.

CARLES, CAROLE—secretary, Bureau of the Budget, Washington, D. C.; 740 Silver Spring Avenue, Silver Spring, Maryland.

CHARLES, RICHARD H.—medical student, University of Cincinnati; 3224 Burnet Avenue, Apt. 1-C, Cincinnati 29, Ohio.

CHILCOTE, DON B.—assistant manager, Ted's Clothing Store, Northern Lights Shopping Center, Columbus; 3072 Azelda Avenue, Columbus, Ohio.

CHRISTIAN, VIRGIL—engineering department, Moraine Products, Division of General Motors, Dayton, Ohio.

CLARK, MARILLA—teacher, third grade, Kemp School, Dayton, Ohio; 229 Wiltshire Blvd., Dayton 19, Ohio.

CLARK, RICHARD W.—graduate student, Ohio State University; 480 Vermont Place, Columbus, Ohio.

COATE, JOHN F.—United States Air Force; H 66, Box 1502, Lackland Air Force Base, San Antonio, Texas.

COX, DAVID W.—sales clerk, Lazarus Department Store, Columbus, Ohio, until assignment to U. S. Air Force; 2380½ Ridgeway Avenue, Columbus 19, Ohio.

CRIBBS, CAROLYN (SMITH)—music teacher, Dayton Public Schools; 1810 Harvard Blvd., Dayton 6, Ohio.

CURTIS, MARGARET (HENN)—teacher, Westwood Elementary School, Dayton, Ohio; 40 North Hill Street, Brookville, Ohio.

DIETZEL, DAVID E.—training program at Central National Bank, Cleveland, Ohio; 2420 South Taylor Road, Cleveland Heights, Ohio.

DOMER, KENNETH L.—band instructor in Laurelville, Ohio, public schools and three other schools; Box 126, Laurelville, Ohio.

ENSIGN, JOAN—teacher, fifth grade, Findlay, Ohio; lives in McComb, Ohio.

FAGAN, EILEEN (HUSTON)—music teacher, Mifflin Schools; 45½ South State Street, Westerville, Ohio.

FORMAN, MRS. BARBARA KLENK—housewife; 8902 Cherry Street, Cincinnati 42, Ohio.

FORMAN, D. NED — Eighth Grade Math and Science teacher, Sycamore Junior High School, Cincinnati Ohio; 8902 Cherry Street, Cincinnati 42, Ohio.

FREEMAN, WILLIAM N.—medical student, University of Cincinnati; 55 Glenwood, Apt. A, Cincinnati 17, Ohio.

FULCOMER, KAY (CALDWELL)—housewife, R. B. Center St., Westerville, Ohio.

FULTON, ROBERT S.—English teacher, eighth grade, North Hills Joint School District, Pittsburgh, Pa.; 856 Crucible Street, Pittsburgh 20, Pa.

GIBSON, BETTY MAE—teacher, third grade, Northridge School, Columbus, Ohio; 21 Elmwood Place, Westerville, Ohio.

GIBSON, JOHN A.—teacher, Marysville Schools, Marysville, Ohio; 173 Elwood Avenue, Marysville, Ohio.

GIFFORD, CRAIG — staff writer, Scripps-Howard Newspapers; 162 W. Home Street, Westerville, Ohio.

GILLILAND, MARTHA ANN (JENNINGS)—teacher, Nathan Hale Junior High School, Cleveland, Ohio; 2891 East 114th Street, Cleveland 14, Ohio.

GORDON, SALLY (BRALLIAR)—teacher, Greencastle, Indiana; 212 S. College, Greencastle, Indiana.

GUNN, JANICE (FREEMAN)—lab technician, Cincinnati Medical School; 55 Glenwood, Apt. A. Cincinnati 17, Ohio.

HARDIN, MRS. DONNA EDWARDE—housewife; 1918 Wayne Avenue, Dayton, Ohio.

HARTFORD, CAROL LOU—substitute teacher in Berea, Ohio; 266 Wayne Drive, Berea, Ohio.

HAYES, RICHARD HENRY—minister, E.U.B. Church, Mowrystown, Ohio; Mowrystown, Ohio.

HEBBLE, THOMAS L.—Development Department, Union Carbide

Chemicals Co., Division of Union Carbide Corporation; 30 East 42nd Street, New York 17, New York.

HENN, ROBERT LEE—science teacher, Roosevelt High School, Dayton, Ohio; 40 North Hill Street, Brookville, Ohio.

HILL, JOHN STANLEY—R.R. 2, Box 190, Piqua, Ohio.

HIXSON, HAROLD—U. S. Air Force, Wright Patterson Air Force Base; 59 Grand Avenue, Fairborn, Ohio.

HOEFFLIN, REYNOLD C.—law student, Ohio State University; 75 West Grambes, Columbus 1, Ohio.

HORNER, ALICE—teacher, fifth grade, Como School; 335 E. Twelfth Street, Columbus, Ohio.

HOWE, JOHN R., JR.—graduate school, Ohio State University; 124 Frambes Avenue, Columbus, Ohio.

HOWELL, THEODORE MICHAEL, JR.—manager trainee, Montgomery Ward and Company; 1520 West Sixth Avenue, Columbus 12, Ohio.

HOWETT, HARRY LEWIS—product designer, National Cash Register Company, Dayton, Ohio; R.R. #2, Box 256, Brookville, Ohio.

HUSTON, JOHN T.—medical student, Ohio State University Medical School; 45½ South State Street, Westerville, Ohio.

JACOBS, PATRICIA—teacher, Fellsmere Public School, Fellsmere, Florida; Box 93, Roseland, Florida.

JENKINS, KENNETH—student, United Theological Seminary, Dayton, Ohio, and pastor, Riverside E.U.B. Church, Dayton, Ohio; 223 Central Avenue, Dayton, Ohio.

KASSNER, MRS. RUTH WILLIAMS—1128½ St. Vincent St., LaSalle, Illinois.

KAY, MRS. HELEN KOEHLER—teacher, Pittsburgh, Pennsylvania; 1583 Reamer Street, Pittsburgh 26, Pa.

KEPKE, ALLEN N.—part-time instructor, speech department, Otterbein College, and graduate student, Ohio State University; Otterbein College, Westerville, Ohio.

KIEHL, WAYNE B.—math teacher, Westmont-Upper Yoder High School, Johnstown, Pa.; R.D. #2, Friedens, Pennsylvania.

KLOTZ, DONALD L.—1937 Harwich Road, Columbus 21, Ohio.

KUHN, DALE F.—General Sales Office, Babcock and Wilcox Company, Beaver Falls, Pa.; Route 2, Wampum, Pa.

LAWTON, MARTHA—teacher, home economics, Schaff Junior High School, Parma, Ohio; 4523 Redfern Road, Parma 34, Ohio.

LECHLER, ANDREW P.—principal mathematician, Digital Computing Lab, Battelle Memorial Institute, and graduate student, Ohio State University, 47 West Home Street, Westerville, Ohio.

LEONARD, KEITH—head resident, Men's Dormitory, Ohio University; Read Hall, Ohio University, Athens, Ohio.

LEWIS, JOHN—U. S. Army, doing heavy weapons training; Fort Jackson, South Carolina.

LIND, MAURICE D.—graduate teaching assistant, Chemistry Dept., Cornell University; 211 Bryant Avenue, Ithaca, New York.

LINEBERGER, H. IVAN—teacher, junior high school, Lancaster, Ohio; Route #6, Lancaster, Ohio.

LINGREL, JERRY B.—graduate student in Biochemistry, Ohio State University; R.R. #1, Richwood, Ohio.

LIVINGSTON, ROBERT E.—student, Evangelical Theological Seminary; 27 North Washington Street, Naperville, Illinois.

LUCAS, CAROLYN BEA—director of Christian Education, Homestead Memorial Evangelical United Brethren Church, Rochester, Minnesota; 11½ Twelfth Avenue, Rochester, Minnesota.

MAC CORMACK, LESLEY—teacher, fifth grade, Clifton, New Jersey; 482 Kingsland Street, Nutley 10, New Jersey.

MAGAW, JOHN—head football, basketball, and baseball coach, Columbus St. Mary's High School; also teaches Biology and public speaking; 908 South Hemis Avenue, Columbus, Ohio.

MAIN, CAROLE SUE—secretary, Military Division of United States Bureau of the Budget; 740 Silver Spring Avenue, Silver Spring, Maryland.

MASON, SHEILA E.—music teacher, Cleveland Public Schools, third to sixth grades; 13608 Elsetta Avenue, Cleveland 11, Ohio.

MC CLUSKY, BARBARA—mail deposit teller, Winters National Bank, Dayton, Ohio; 1406 Nye Avenue, Dayton 14, Ohio.

MC CULLOUGH, SHIRLEY JEAN—statistical typist, American Iron Ore Association, Cleveland, Ohio; 11801 Lake Avenue, Apt. 104, Lakewood 7, Ohio.

MCR OBERTS, MARVIN A.—student, United Theological Seminary, Dayton, Ohio, and social worker for American Red Cross; 1810 Harvard Blvd, Dayton 6, Ohio.

MILLER, EVE MCBRIDE (FARRELL)—housewife; 417 North 17th Street Manhattan, Kansas.

MOSHER, NED A.—junior high basketball and football coach; also teaches Biology and science; 195 Town Street, Mt. Gilead, Ohio.

MURRAY, GARY D.—graduate student, Bowling Green University; part-time speech instructor, Bowling Green State University; 127 Thurstin Street, Bowling Green, Ohio.

NORRIS, ALAN E.—Root-Tilden Scholar, New York University Law School; Hayden Residence Hall, 33 Washington Square West, New York City 11, N. Y.

O'CONNELL, MAUREEN (SCHOEPKE)—chemical analyst, Delco Engineering Laboratory, Dayton, Ohio; 2024 Kildare Ave., Dayton 14, Ohio.

O'CONNOR, JAMES F.—United States Air Force; Flt.-H-75, P.O. Box 1502, Lackland AFB, Texas.

PETERSON, CAROL A.—stenographer, General Electric Company; 3434 West 231 Street, North Olmstead, Ohio.

PHIPPS, KYLE—student, United Theological Seminary, Dayton, Ohio and pastor, Miami Chapel E.U.B. Church, Dayton, Ohio; 1810 Harvard Blvd., Dayton 6, Ohio.

PIERCE, LEILA G.—legal secretary; 775 E. Broad Street, Apt. 39, Columbus 5, Ohio.

PURDY, EUGENE E.—student, United Theological Seminary; 1810 Harvard Blvd., Dayton 6, Ohio.

RANKIN, RONALD M.—Reporter, Johnstown Tribune-Democrat; 1704 Bedford St., Johnstown, Pa.

REICHTER, BARBARA FAST—housewife; Bldg. 3, Apt. #1, Desert Villa, Edwards AFB, California.

REYNOLDS, BARBARA A.—Medical technologist, Miami Valley Hospital, Dayton, Ohio; 725 Coleridge Avenue, Trotwood, Ohio.

ROBINSON, DORIS ELAINE—elementary physical education teacher, Marion, Ohio; 327 W. Columbus St., Marion, Ohio.

ROBINSON, FREDERICK DALE—claim adjuster, Liberty Mutual Insurance Company; 1424 High Street, Hamilton, Ohio.

ROE, SHIRLEY—teacher-librarian, Glen Rock Junior High School; 97 Myrtle Avenue, Edgewater, New Jersey.

ROUSH, DEAN V.—student, United Theological Seminary; 1810 Harvard Blvd., Dayton 6, Ohio.

SALNAIS, ASTRIDA (CHARLES)—medical student, University of Cincinnati; 3224 Burnet Avenue, Apt. 1-C, Cincinnati 29, Ohio.

SCHOEPKE, ALFRED D.—math assistant research in guided missiles; Det. A. USABMA, Huntsville, Alabama.

SCOTT, MRS. LOIS KOONS—housewife; 171 N. Vine Street, Westerville, Ohio.

SELBY, CHARLES E.—Student, United Theological Seminary, Dayton, Ohio; 30 Chambers Street, Dayton 9, Ohio.

SHAFFER, CAROLYN T.—teacher, North Madison, Ohio; 6499 North Ridge Road, North Madison, Ohio.

SMITH, FRED E.—U. S. Army Intelligence Corps; Hdq. Co. Support Battalion, U.S.A.I.N.T.C., Ft. Holabird, Maryland.

SMITH, JANET—secretary, Dayton Power and Light Company, Dayton, Ohio; R.R. #1, Clayton, Ohio.

SMITHPETERS, BILL B.—teacher and coach, Old Fort High School; Box 33, Old Fort, Ohio.

SNYDER, LEE E.—sales manager, Snyder Concrete Products, Inc.; 321 Laurelann Drive, Dayton, Ohio.

SOUTH, CRAIG—student, United Theological Seminary, Dayton, Ohio, and pastor, Columbus Ave. E.U.B. Church, Springfield, Ohio; 477 Woodlawn, Apt. C, Springfield, Ohio.

SPANGENBERG, ROBERT D.—teacher and coach, Dayton, Ohio; 1140 Colwick Drive, Dayton, Ohio.

STAATS, MELVIN E.—teacher and coach, Newton Falls High School, Newton Falls, Ohio; R.D. 2, Clinton, Ohio.

STANLEY, JEAN LEFFLER—506 Morse Avenue, Dayton 10, Ohio.

THOMPSON, GLENN E.—student, United Theological Seminary, Dayton, Ohio; 1810 Harvard Blvd., Dayton 6, Ohio.

VALENTINE, ELOISE E.—kindergarten teacher, Arlington Park School, Columbus, Ohio; 107½ Chittenden Ave., Columbus 1, Ohio.

VORE, LOIS A.—graduate assistant, Western Reserve University; 1653 E. 115th Street, Cleveland 6, Ohio.

WALTERHOUSE, DALE A.—teacher and coach, Scioto Valley Hospital, Ostrander, Ohio; 177 North Street, Ostrander, Ohio.

WARNES, PAUL R.—student, University of Cincinnati Medical School; 434 Kasota Avenue, Cincinnati, Ohio.

WATTS, PHOEBE A.—vocational home economics teacher, Somerset, Ohio, High School; 419 Walnut St., Crooksville, Ohio.

WHITAKER, WALTER L.—Probation minister; R. R. #1, Amanda, Ohio.

WHITE, RICHARD E.—civil engineering student, Carnegie Institute of Technology; 5400 Ellsworth Avenue, Pittsburgh 32, Pa.

WILLIAMS, JAMES M.—632 Wedgewood Avenue, Apt. 10, Columbus, Ohio.

WILLIAMSON, STERLING R.—graduate student in anatomy, University of Iowa Medical School; home address, West Rose Valley Road, Wallingford, Pa.

WINN, VIRGINIA M.—elementary teacher; 15725 Harrison, Livonia, Michigan.

WISE, DORIS (GANTZ)—physical education teacher; Saum Hall, Otterbein College, Westerville, Ohio.

WYVILLE, GLEN V.—seventh grade science teacher and junior high football and basketball coach; 455 Lamson Ave., Bedford, Ohio.

ZAEBS, JANE—health and physical education teacher, South Euclid-Lyndhurst Memorial Junior High School; 2515 Overlook Road, Apt. 10, Cleveland Heights 6, Ohio.

ZAVESON, RICHARD E.—mathematician in the Bio-Physics department, Institute of Research; Troop Command 9901 T.U., Walter Reed Army Medical Center, Washington 12, D. C.

Music Notes

Solo Contest

The Music Department at Otterbein is sponsoring an Invitational Solo Contest, Saturday, February 22.

High school upperclass vocal soloists, as well as piano, organ, and orchestral players, will be invited to the college campus on the recommendation of their high school teachers or private teacher.

The program for the day includes private solo performances before college music faculty members, who will select the two best performers in each of the following categories: voice, piano, organ, string, woodwind, and brass.

Winners will receive an award plaque and will perform in a public recital to be given at the close of the contest.

Otterbein alumni music teachers are invited to encourage their music students to attend. Write the music department if you have not received an application blank for the February 22 music contest.

A Cappella Choir Tenth Anniversary

Founded by Professor Robert W. Hohn, '38, during the 1947-48 school year, the Otterbein College A Cappella Choir is planning a tenth anniversary reunion during the 1958 Commencement weekend.

A tentative schedule mailed to alumni members of the Choir invites their participation in a Baccalaureate Sunday Evening presentation of Mendelssohn's *Elijah* with the present A Cappella Choir and orchestral accompaniment in Cowan Hall.

Prior to the sacred concert, rehearsals will be held on Friday Evening, May 30, Saturday Morning and Evening, May 31 and Sunday Afternoon, June 1. A Reunion Party is scheduled for Saturday Evening, May 31 to which all spouses or prospective spouses are invited.

During the past ten years, the A Cappella Choir has made a valuable contribution to the cultural and spiritual life of the campus and constituency of Otterbein College.

SPOTLIGHT ON ALUMNUS

Wilbur S. Wood, '25, superintendent of the Lodi, Ohio, schools for the past fourteen years, has been named chief administrator of a newly-consolidated five-school district in southern Medina County, Ohio.

He will have charge of an area containing 2,400 pupils, of which 572 are high school pupils. The district includes high schools in Lodi, LeRoy, Seville, and grade schools in Chatham and Lafayette.

Under the leadership of Mr. Wood, plans are being developed for a new senior high school to accommodate grades 10, 11, and 12. Probable cost of the new high school will be in the neighborhood of \$1,250,000. The evaluation of the school district is approximately \$25,000,000.

Wood comes to the new job with a long school administrative background. He was the superintendent of Wakeman School in Huron County for sixteen years before assuming the Lodi position in 1943.

He received a master's degree in education from Ohio State University in 1930 and has taught social studies, speech, and biology. He is a member of the Rotary Club, Masonic Lodge, and the Congregational Church in Lodi.

Wilbur Wood is married to the former Martha Schlemmer, '25. A married son, Kenneth, lives in Anaheim, California.

Election Winners

Columbus Judge

Judge Horace W. Troop, '23, was elected to a five-year term as Judge of the Columbus Municipal Court at the November 5 general election.

A member of the Otterbein faculty from 1924-52, Judge Troop is senior member of the Troop, Metz, Bailey and Vagnier law firm in Westerville. He is president of the Home Savings Company, and a former treasurer of Otterbein. He is a member of the First E.U.B. Church in Westerville and various civic and fraternal groups.

Judge Horace W. Troop, '23

Prior to his court position, Horace served three terms in the Ohio General Assembly. Mrs. Horace Troop is the former Alice Davidson, '23.

Columbus City Council

Fred J. Shoemaker, x'50, Columbus, Ohio attorney, was elected to a four-year term on the Columbus City Council.

Dayton City Commission

Frank R. Somers, x'20, was elected to the City Commission of Dayton Ohio in the November 5 election. A Certified Public Accountant, he was for many years Otterbein College Auditor.

Somers has been executive secretary of the Printing Industry Association of Dayton for over 25 years and has authored a management cost control manual, the printing section of the Encyclopedia of Accounting Systems and magazine articles relating to costs, production and management control.

Campus News

OIL PORTRAIT

Announcement of an oil portrait to be painted of Dr. J. Gordon Howard was made at the Howard Testimonial Dinner, Saturday, October 12. It is a gift from the students of Otterbein under the sponsorship of the Student Council.

RADIO STATION

Radio Station WOBC will operate as an FM station after the beginning of the second semester. The new station will cover an area of more than 700 square miles, whereas the old AM station was restricted to the campus.

ELECTED TO WHO'S WHO

Thirteen Juniors and Seniors from Otterbein were elected to "Who's Who in American Colleges." They are: Shirley Baker, Tiro, Ohio; Emily Bale, Westerville, Ohio; Joyce Bigham, Fostoria, Ohio; Robert Burt, Bascom, Ohio; Thomas Dipko, St. Michael, Pennsylvania; Janice Ellenberger, Johnstown, Pennsylvania; Marion Jenkinson, London, Ohio; Joyce Miller, Westerville, Ohio; William Skaates, Westerville, Ohio; Duan Roth, Defiance, Ohio; Lewis Shaffer, Ruislip, Middlesex, England; Patricia Sliver, Germantown, Ohio; and Donald Witter, Old Fort, Ohio.

STUDENT COUNCIL

The Student Council at Otterbein voted to join the United States National Student Association. This association is a confederation of college student bodies represented through their student governments.

With some 300 members representing 600,000 students, the association is the largest representative national student organization in the world.

Radio Station Receives Gift

Mrs. F. O. Clements, '01, has made possible the purchase of a Gates console and control room speaker equipment for WOBC campus FM radio station.

This new equipment will bring the highest possible quality to WOBC when its new FM transmitter goes on the air early the second semester.

WANTED: Addresses of Lost Alumni

We want to send this issue and future issues of *Otterbein Towers* to all former students, but the Alumni Office does not have current addresses for some alumni. A partial listing is given below, by classes, of those whose mail has been returned with no forwarding address. If you know the whereabouts of any of these Otterbeinites, or can give us a clue to locating them, please notify the Alumni Office, Otterbein College, Westerville, Ohio. Your help will be greatly appreciated.

1910

Stella Martin Bowers, Frieda Chapman, Orr A. Cheek, Carrie Durr, Frances Martin Ensminger, Edna Farlow, Orel Jones, Cyrus Kephart, Stanley H. Lounsbury, Jesse Moutz, Golda Mumma, Frank Sayre, Emma Taylor, Dorothy Thompson, George Trimmer, Jennie Wales.

1911

Veo Dell Longshore Comstock, Anna Garrison, Lulu Gee, Mrs. Claudius Grant, Ray Hamilton, Orville O. Hiestand, Albert B. Lambert, Adela Lindsay, George Moorly, Nellie Wert McLucas, J. S. Peck, Esther Folks Scott, Henry Sharp, Mary Shetler, John Stringer, Clarence Surrall, Eva Whitmer Wells, Ora White, Inez Wilkin, Irene Zimmerer, Olga Zurcher.

1912

Esta Cleophas Ammons, George Bosart, Gertrude Davison, Flora Shaffer Evans, Clara Gehr, Robert Good, Roy Harkins, Leon Leas, Marion Ford Radabush, Ruby Fultz Rowles, Robert Weller, Elsie Woessner.

1913

Forest Ambrose, Charles Andrews, Olive Blackburn, Allan Clifton, Mary Randall Hollis, Robert Lemmon, Elizabeth Street Moyer, Lydia Nelson, Helyn Osgood, Harriett Peters, Mabel Peters, Mary Sprague, Clayton Spring, Clark Weaver, Gertrude Wilson, Geo. Wohlleber, Delphine Scheiffle Zarnke.

1914

Olive Acton, Edmund Barkemeyer, Velva Burns, Calvin Conkle, Flossie Denny, Aerie Fettes, Lois Buckingham Frantz, John Hall, Frank Hemminger, J. S. Jones, Howard Kahler, Bryant Kerr, Ralph Ling, Herschel Nisonger, Ethel Olds, Minnie Shane, Ivan Sechrist, Ralph Wells.

1915

Mabel Arthur, Marguerite Cline Flora Story Corbin, Ona Evans Esther Farber, Glenn Fisher, Maud Garn, John Horn, Jessie Barnhart Noon, Jesse Payne, Wesley Sharp, Homer Smith, Lloyd Smith, Govern Jones Thomas, Rose Shaw Thompson, Emma Muskop Ward, Howard Weaver.

1916

Minnie Burger Blowman, Ward Coffman, Vernon Crosby, Estella Potts Goodnow, Zella Fish Hayes, Ivy Heavilin, Gladys Hendrick Jessup, Stella Lilly, Addella Martin, Sue Gabel Martin, Orpha Mills, Claire McGuire, Rowena Thompson McWilliams, Mabel Olney, Orie Shannon, Florence Hopkins Whiton, Vernon Wood, Nellie Yeamans, Effie York, Robert Young.

1917

Golden Gahm Angell, Grace Barr, Cecil Bennett, Atlene Davis, James Hartman, Ernest Kratzer, Mabel Lowry Mellinger, Mabel Bender Motzke, Mary McCoy, Verity Pelton, Althea Walker Roy, Homer Shade, Harley Stead, Alma Bender Sullivan, Minerva Russell Thrush, Lottie Touchman, Edith Turner, Lea VanGundio, Marie Dovel Wagner, Cozy Yonce.

1918

W. K. Bingham, Margaret Palmer Burd, Ruby Nichols Champion, Ircul Dort, Esther Garn, Lydia Hall, R. M. Haller, Marie Lombard Harper, Lucas Herrin, Vesta Williamson Hinds, Gladys Holt, Cordelia Inskeep, Evelyn Jacoby, Ina Epley Kleinfelter, Edna Landis, Theo Staats Mattox, Elizabeth Metzger, John Morris, Seraph Parsons, Jean Smith, Isaac Ward, Lois Boyd Warner.

1919

Joseph Bell, Clara Pickering Birely, Vance Boyd, Max Creath, Clarence Davis, Paul Durling, Samuel Fishbaugh, Edward Fitzgerald, Martha Gochenour, Vallie Hale, Herbert Hall, Anna Shupe Hall, Forrest Harner, Leona Hendrix, Theodore Hollis, Josephine Shreider Ice, Ruth Kirkpatrick Janssen, Lucy Luttrell Myers, Noble Smith, Nora Stauffer, Marie Staats Vance.

1920

Amos Cohagan, Forrest Conway, George Davis, Stella Davis, McKinley Garwood, Grove Gray, Ruth McClure Hastings, James Henderson, Carl Ireland, Josephine Shafer King, Earnest Koepf, Sue Laibe, Jesse Leaser, Nellie McDonald, Wendell Sherrick, Mark Smith, Ross Somers, Herbert Spitzer, Russell Wagner, Clarence Warner.

1921

Leota Allen, Nellie Baird, Florence Perfect Barcus, Thelma Ewry Bauer, James Blue, Lillian Coe, Russell Cooper, George Francis, Helen Daugherty Hollinger, Catherine Ellsworth Marshall, Howard Moore, Ogle Mourer, John Orebaugh, Della Planta, J. C. Roach, Ferman Rogers, Ira Sandusky, Margaret Stauffer, F. L. Younce.

1922

Doyt Agler, Clarence Anderson, Otis Andrew, Mary Campbell, George Clay, Curtis Evans, Robert Fox, R. K. Hollinger, Rhea Shafer Hoskin, Ralph Howell, O. L. Lawrence, Walter Lehman, Harold Leiter, William Manchester, Harold Matern, Myrna Frank Michael, Joseph Myers, Morris McClay, Gale McElwee, Marie Pearce, Stanley Richmond, Frank Richer, Margaret Robinson, Alva Sherk, Martha Skinner, Reynolds Smith, Lawrence Southwick, Dorothy Straw, Eugene Townsend, Myrth Wood.

1923

Gladys VanGundy Cave, Hui Cheng, Charles Conley, T. M. Cutler, Letha Delk, Gladys Freese, James Garrison, Harold Gilpen, Carol Grieg, Reese Griffith, Elizabeth Hess, Louise Horne, Charles Lerew, Elsie Middlekauff, Lowell Miller, Robert Oler, Mildred Pickering, Fred Powell, Pauline Shuey, Albert Shy, Ruth Steely, Edythe Thompson, John Toy, Homer Tracht.

1924

Nellie Beard, Marjorie Glaze Benedict, Frank Blakeslee, Dale Dutton, Helen Anderson Gordon, Sara Higberger, Kathryn Holsoppel, Velma Hoppel, Catherine Kahler, Florence Keiser, Rolland Kelley, Alice Knoch, Edna LeFroy, Ruhla Lowe, Katherine Matern, Otto Rhinehart, Grace Richardson, Fay Shook, Lottie Mendenhall Starr, Dorothy Bright Taylor, Leonard Wilson, Wilbur Wolf, Emma Wright Wood.

'08—50th Anniversary Class Reunion—Saturday, May 31.

'13—45th Anniversary Class Reunion—Saturday, May 31.

'17—Dr. Virgil S. Counseller, x'17, well-known Mayo Clinic surgeon, was honored at a testimonial dinner recently in Rochester, Minnesota, prior to his retirement on December 31.

'18—40th Anniversary Class Reunion—Saturday, May 31.

'23—35th Anniversary Class Reunion—Saturday, May 31.

'24—Dr. Elmer A. R. Schultz, '24, is 1958 President of the Greater Johnstown Protestant Ministerial Association composed of over 250 clergymen. He is the pastor of the First E.U.B. Church, Johnstown, Pa.

'28—30th Anniversary Class Reunion—Saturday, May 31.

'30—Franklin E. Puderbaugh, '30, is High School Supervisor in Erie County, Ohio. He is now living in Huron, Ohio.

'31—Mrs. Calvin C. Peters (Margaret Miller), '31, is president of the Women's Association of the Ann Arbor Civic Symphony. She is also assistant choir director and organist at the First Methodist Church, Ann Arbor, Michigan.

'33—25th Anniversary Class Reunion—Saturday, May 31.

Roy Bowen, '33, has directed fifty plays for the Columbus, Ohio Players Club, one of the outstanding theatrical groups of its type in the country. The membership is now 600.

'34—Paul R. Capehart, '34, is assistant business manager at Dallas Theological Seminary, Dallas, Texas. He also serves as supply minister in Cumberland Presbyterian Churches in the Dallas area.

Karl Robert Worstell, '34, is now teaching mathematics at Ottawa High School, Toledo, Ohio.

'35—Dr. Verle A. Miller, '35, has been promoted to manager of Chemical Research Development and Manufacturing at the new Chemical Products Division of International Latex Corporation, Dover, Delaware.

'37—Harold Greig, '37, was recently appointed chairman of the Music Department at Geneva College, Beaver Falls, Pa.

'38—20th Anniversary Class Reunion—May 31.

'39—Ralph Ernsberger, '39, was guest speaker at the annual meeting of the Central Ohio Academy of Pharmacy held last November in Columbus. He is head of the Pharmaceutical Development Division of the Eli Lilly Company.

'41—Dr. John A. Clippinger, pastor of the First Evangelical United Brethren Church, Hamilton, Ohio, published an article in the October issue of

"Counseling." The subject was "What Is Pastoral Counseling?" A psychological advisory board of this journal requested this article from Dr. Clippinger in order to interpret to the professional readers of the journal the possibilities of pastoral counseling. The author's findings, which were originally a part of his Ph.D. dissertation at Yale University, had resulted from a study of sixty-one pastors located in the northeastern section of the United States. The study was made possible by a grant from the Earhart Foundation.

'42—Dr. Darrell I. Drucker, Jr., x'42, is with the U. S. Information Service in Melbourne, Australia, where his work-day consists of answering questions about life in the United States.

Mrs. Wanda Hatton Gardner, '42, was elected to the Board of Education in her township, located outside Dayton, Ohio, in the November election. Her address is 4849 Conway Road, Dayton 3, Ohio.

'43—15th Anniversary Class Reunion—May 31.

Rev. Demi Edwards, '43, recently appointed pastor of the Oak Street E.U.B. Church, Dayton, Ohio, has inaugurated an inspirational music radio program over Dayton radio station WING, 1410 on the dial. It is heard every Sunday from 12:00 to 12:30 p.m.

'44—Dr. R. W. Gifford, Jr., '44, has been busy recently giving papers on "The Treatment of Hypertension and Reynoud's Disease." In September, he spoke before the Minnesota Heart Association meeting in Rochester, Minn., and in October before the Arkansas Academy of General Practice in Little Rock, Ark.

'48—10th Anniversary Class Reunion—May 31.

Dr. William T. Rockhold, '48, has been appointed chief of the pharmacology section at the Melvin C. Eaton Research Laboratory of the Norwich Pharmacal Company, Norwich, New York. He earned his doctorate in physiology and pharmacology at Purdue University.

Roy W. Clare, '48, a member of the American Guild of Organists and Choirmaster, both by examination, is organist at the Parkside Lutheran Church, Buffalo, New York. He also teaches piano and organ at Clarence Central School and gives private lessons. Recently, at a cost of \$900, he built a pipe organ in his private studio from parts nearly all second-hand. The estimated worth of the organ is more than \$9,000.

'49—Dr. Lee Burchinal, '49, has been named assistant professor in the department of Economics and Sociology at Iowa State College.

Rev. Harold E. Davidson, '49, is the first full-time chaplain at the Juvenile Diagnostic Center in Columbus, Ohio, maintained by the state of Ohio.

Miss Lucile M. Gault, '49, is a social studies and Spanish teacher at the Solebury School, a private, non-denominational, co-educational boarding school, located just outside the town of New Hope, near Philadelphia, Pa.

'50—Joseph M. Albrecht, '50, was recently featured in the Ohio State University *Health Center Journal*. Joe is Senior Class president in the O.S.U. medical school. For the past three years he has served as baritone soloist at the North Methodist Church, Columbus.

J. M. Day, '50, is instrumental music supervisor in the Loudonville, Ohio, public schools.

Frank Truitt, '50, is head basketball coach and golf coach at North High School, Columbus, Ohio. He was formerly on the faculty at Columbus West High School.

'51—Stanley Becouvarakis, '51, is a coach and physical education instructor in Newport News, Virginia.

Lillard E. (Buck) Law, '51, was awarded the Shankland Memorial Scholarship for Graduate Study in School Administration for 1957-58. The award, paying \$1,000, is made annually by the National Education Association. He has been the executive head of the Gambier, Ohio, schools for the past three years and is at present a graduate student at Ohio State University working for his doctor's degree in education.

'52—Ken Burns, '52, serves as Sports Editor of the Oakmont-Verona (Pennsylvania) *ADVANCE LEADER* in his spare time. His full-time position is manager of the investigation division for the Pittsburgh Better Business Bureau.

'53—5th Anniversary Class Reunion—May 31.

Esther R. Granger, '53, is evening charge nurse at Mt. Auburn Hospital, Cambridge, Mass.

'54—Lois L. Benton, '54, math teacher at Centralia High School, Ross County, received a grant from the National Science Foundation to attend a summer institute for Math and Science Teachers held at Bucknell University, Lewisburg, Pa., last summer.

Dave Peden, '54, is the recipient of a U. S. Public Health service grant to work on a master's degree at the University of California.

'56—2nd Lt. Duane L. Hopkins, '56, was awarded the silver wings of an aircraft navigator on October 22 in graduation exercises at Ellington Air Force Base, Houston, Texas.

CUPID'S CAPERS

1935—Carol Haines, '35, and Jess W. Hollford, September 23, Phoenix, Arizona.

1937—Mary Margaret Moomaw, '37, and George Herman Wells, October 26, Dayton, Ohio.

1949—Katherine Ryan Harkins, '49, and Robert McWilliams, March 16, Cleveland, Ohio.

1950—Betty Berkey, '50, and Forest W. Woodall, December 21, Barberton, Ohio.

1951—Pat Milam and Stanley Becouvarakis, '51, February 28, Hampton, Va.

Wilma Beth Culp and Donald J. Walter, '51, June 15, Detroit, Michigan.

Dorothy Hampton and Leon F. Horn, '51, June 8, Carney's Point, New Jersey.

Phyllis Shannon, '51, and Thomas L. Wilson, October 6, Dayton, Ohio.

1951 and 1957—Martha Gilliland, '57, and Allen C. Jennings, '51, July 28, Upper Sandusky, Ohio.

1951 and 1958—Jeanne Keplinger, '58, and Thomas Maurer, '51, August 24, Sugarcreek, Ohio.

1953—Joyce Phillips and Edwin N. Day, x'53, August 24, Brookville, Ohio.

Electa M. Wilson, x'53, and Sgt. Nelson D. Gaskins, January 12, Springfield, Ohio.

1954 and 1957—Gloria Ann Bayman, '57, and Frank Mione, '54, June 8, Dayton, Ohio.

1955 and 1956—Gail Bunch, '56, and Lt. Robert Arledge, '55, October 12, Cleveland, Ohio.

1956 and 1957—Shirley A. Booher, '57, and Ensign John K. Gardella, x'56, August 2, Quonset Route, Rhode Island.

1956 and 1958—Emily Bale, '58, and Lt. Robert E. Warner, Jr., '56, December 27, Westerville, Ohio.

1957—Carolyn Louise Allen, x'57, and Luther Paul Swavely, February 14, Springfield, Ohio.

Beverly Ann Brumley, '57, and William Keith Leonard, '57, August 17, Westerville, Ohio.

Virginia Faine and Gary D. Murray, '57, August 18, Marion, Ohio.

Eva Jane Holmes, x'57, and Theodore Michael Howell, Jr., '57, June 3, Columbus, Ohio.

Maureen O'Connell, '57, and Alfred Schoepke, '57, September 22, Dayton, Ohio.

1957 and 1958—Joanne Klenk, '58, and Dale A. Walterhouse, '57, June 15, Mt. Healthy, Ohio.

Daisy Ellen Van Pelt, x'58, and Robert E. Livingston, '57, August 27, Byron Center, Michigan.

Marilyn Wiles, '58, and Robert Spangenberg, '57, December 22, Lexington, Ohio.

(continued on third column)

STORK MARKET

1935—Mr. and Mrs. Howard Clapper (Gertrude Van Sickle, '35), a daughter, Martha Jane, July 11.

1945—Mr. and Mrs. Nyle Strawser, (Dorothy Allen, x'45), a son, David Allen, February 10.

1946—Mr. and Mrs. Paul Kreager, (Martha Speece, x'46), a daughter, Lauren Elizabeth, September 24.

1948—Mr. and Mrs. John M. Johnson, (Martha Bentz, x'48), a daughter, Marisa Sue, September 13.

Mr. and Mrs. Glenn Voris, (Joan Moore, '48), twins, a girl Laurie K. and a boy Lindsay L., on November 2.

Mr. and Mrs. N. Elwood Shirk, '48, a son, Joel Elliott, November 4.

1949—Mr. and Mrs. Earl C. Hassenpflug, 'Sp., (Joy Gustin, '49), a daughter, Beth Ann, October 4.

Mr. and Mrs. Kenneth Mead, '49, (Avel G. Howett, '49), a daughter, Cristy Lynn, July 5.

1949 and 1950—Mr. and Mrs. Albert Horn, '49, (Ruth Jane Morrison, '50), a son, John Mitchell, December 11.

Mr. and Mrs. Frank W. Truitt, '50, (Kay Turner, '49), a daughter, Susan, October 28.

1949 and 1951—Mr. and Mrs. Gerald Ridinger, '49, (Miriam Wetzel, '51), a son, Michael Thomas, September 29.

1950—Capt. and Mrs. Hershel L. Clemmens, '50, a daughter, Melanie Ann, August 14.

Capt. and Mrs. Richard A. Housum, '50, a son, Michael Charles, October 31.

Mr. and Mrs. Richard Sellers, '50, (Patricia Joanne Day, '50), a son, Thomas William, August 18.

1951—Mr. and Mrs. Richard Bailey, '51, a daughter, Laurel Lynn, December 10.

1951 and 1952—Mr. and Mrs. James W. Yost, '51, (Lois Abbott, '52), a son, Charles Edwin, November 6.

1951 and 1953—Mr. and Mrs. William Horie, '51, (Vergene Braithwaite, '53), a daughter, Kendra Beth, November 23.

1952—Mr. and Mrs. Kenneth P. Hanes, '52, a daughter, Brenda Jean, January 1.

1953—Rev. and Mrs. Lawrence L. Hard, '53, a son, Wesley Frank, July 24.

1954—Mr. and Mrs. Glenn Miller, '54, a daughter, Laurie Marie, October 12.

1954 and 1956—Mr. and Mrs. Louis M. Driever, '54, (Betty Jean Pooler, '56), a son, Louis Milton, Jr., October 5.

1955 and 1957—Mr. and Mrs. John Shafer, x'57, (Donna Good, x'55), a daughter, Susan Anne, October 3.

(Continued in next column)

TOLL OF THE YEARS

1904—Rev. Uriah Benjamin Brubaker, '04, died October, 1957, in Lebanon, Ohio.

1905—Mr. Harry M. Williams, '05, died December, 1957, in Sarasota, Florida.

1913—Mrs. A. D. Cook (Frances Alwilda Dick), '13, died December 17, in Dayton, Ohio.

1915—Mrs. D. W. Philo (Carrie Ione Miles), '15, died November 2, in Westerville, Ohio.

1921—Sfc. Lucile E. Morris (Lucile Warson), '21, died October 9, in Westerville, Ohio.

1924—Beulah Florence Wood, '24, died November, 1957, in Chicago, Illinois.

1955—Kermit R. Ridgeway, '55, died October 9, in Derby, Ohio.

(Cupid's Capers continued)

1959—Janet Klepinger, x'59, and James Harris, x'59, June 30, West Alexandria, Ohio.

Ardene Stuckman, x'59, and Gerald Steiger, June 15, Bucyrus, Ohio.

1959 and 1960—Kathleen L. Barrette, x'59, and William G. Howe, x'60, August 31, Johnstown, Pennsylvania.

1960—Hilda Wagner and Charles Kelk, x'60, October 26, Westfield, New Jersey.

(Stork Market continued)

1956—Mr. and Mrs. Bill E. Kinneer, '56, a son, Michael Evan, June 13.

1956 and 1957—Mr. and Mrs. Richard Clark, '56 and '57, (Charlotte Anne Cramer, x'56), a son, Richard Warren, Jr., September 21.

Mr. and Mrs. Larry McGovern, '56, (Marcia J. Staats, x'57), a daughter, Molly Jo, November 15.

1957—Mr. and Mrs. Richard Kasser, (Ruth Jean Williams, '57), a son, Richard Norden, II, October 2.

Mr. and Mrs. Nestor Martinez, x'57, a son, Nestor Andres, February 16.

Mr. and Mrs. Richard E. White, '57, a son, Dean Matthew, November 11.

1957 and 1958—Mr. and Mrs. Charles Hardin, x'58, (Donna Edwards, '57), a son, John Thomas, October 30.

1958—Mr. and Mrs. Ben Grant, x'58 (Carol Lee Williams, x'58), a daughter, Pamela Renee, November 4.

1959—Mr. and Mrs. Richard Lee Allen, x'59, a daughter, Julianne Theresa, October 1.

bulletin board

WINTER HOMECOMING

Winter Homecoming is scheduled for Saturday, February 1. The basketball opponent will be Mount Union. Game time is 8:00 p.m.

ARTIST SERIES

The famous Longines Symphonette will present a concert in Cowan Hall, Friday, January 31, at 8:15 p.m. The St. Olaf Lutheran Choir will present a concert on Wednesday, February 19, at 8:15 p.m.

Tickets at \$2.00, \$1.50, and \$1.00 for each concert can be ordered through the Alumni Office.

ALUMNI AUTHORS WANTED

News and notes about Ohio authors—what they have just published, what they plan to write, and who is writing what—are wanted by the Ohioana Library, 1109 Ohio Departments Building, Columbus 15, Ohio.

The library is devoted exclusively to Ohio books and authors, Ohio music and composers, and Ohio art and artists. In March it will launch a quarterly magazine dealing with these topics and will welcome information on them.

E.U.B. DAY

E.U.B. Day at Otterbein occurs on Saturday, April 26, when pastors bring high school seniors from their churches to the campus.

MAY DAY

May Day is scheduled for Saturday, May 10. Make plans now to attend.

CLUB MEETINGS

The alumni club directory on page 16 reveals that there are twenty-three clubs scattered over the country. Make contact with the club president in your area and attend the next meeting. You'll be glad you did.

ITINERARY OF OTTERBEIN WOMEN'S GLEE CLUB ANNUAL TOUR

Evening Concerts

January 24 — Toledo Somerset
E.U.B. Church

January 25 — Bellvue — E.U.B.
Church

January 26 — A.M. — Amhurst
— E.U.B. Church
— 4:00 P.M. — Cleveland
Fairview E.U.B. Church
— 7:30 P.M. — Cleveland
Church of the Redeemer
E.U.B. Church

January 27 — Auburn Center

January 28 — Akron — First
E.U.B. Church

January 29 — Newark — First
E.U.B. Church

Annual home concert, Sun-
day, February 2, Cowan Hall,
8:00 P.M.

1958 DATES TO REMEMBER

Saturday, February 1	Winter Homecoming
Tuesday, April 29	Senior Recognition Day
Saturday, May 10	May Day
Saturday, May 31	Alumni Day
Sunday, June 1	Baccalaureate Sunday
Monday, June 2	Commencement
Saturday, October 18	Fall Homecoming

Flash

The following classes are scheduled for reunions, Saturday, May 31: 1898, 1903, 1908, 1913, 1918, 1923, 1928, 1933, 1938, 1943, 1948 and 1953.

Reservations will be necessary to sit with your class at the noon banquet. Members of reunion classes should make reservations with fail.