

Otterbein TOWERS

Commencement
Issue, 1955

Otterbein Towers

CONTENTS

The Editor's Corner	2
The Cover Page	2
Towers Editor on Leave	3
A Proud Day for Seniors and Parents	4
Bundy Makes Diamonds in GE Laboratory	5
Class Reunions	5
To Be Honored	5
Guest Speakers	6
Commencement Program	7
Alumni Groups Active	7
Important Commencement Notes	7
May Day Program	7
Over 450 Alumni at Work	8, 9, 10
Faculty Notes	11
Campus Chatter	11
Busy Sports Schedule for Men and Women	12
New Football Coach	12
Otterbein Salutes—Men in Education	13
Flashes from the Classes	14
Stork Market Report	15
Cupid's Capers	15
Toll of the Years	15
Bulletin Board	16

The Editor's Corner

On the next page is a story by President Howard explaining why this will be the last issue of TOWERS I shall edit during the coming year. I relinquish this responsibility with a great deal of reluctance, for the editing of the magazine has been one of the most enjoyable phases of my work. This marks the thirteenth year I have visited with you through our Otterbein publication—which must be some kind of record.

Although it has not yet been determined how the alumni work will be handled, I am sure that TOWERS will come to you regularly and that it will be well edited.

Thank you again for all the nice things you have said about the magazine. I hope to be back with you in about a year.

Wade S. Miller

THE COVER PAGE

Dr. Francis Bundy, '31, at the controls of General Electric's 1000-ton press. See story on making diamonds on page 5. Photo supplied by General Electric.

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

OTTERBEIN TOWERS

Editor
Wade S. Miller

Associate Editor
Betty Bailey, '53

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.

Volume XXVII, Number 3
March, 1955

MEMBER AMERICAN ALUMNI COUNCIL

ASSOCIATION OFFICERS

President

A. Monroe Courtright, '40

Ex-President

Wayne V. Harsha, '27

Vice Presidents

Norman H. Dohn, '43

Nettie Lee Roth, '15

Philipp L. Charles, '29

Secretary

Agnes Daily Spessard, '40

Members-at-Large

Robert H. Snavelly, '27

Maurice Gribler, '45

Daniel A. Harris, '23

Faculty Representatives

Royal F. Martin, '14

Fred A. Hanawalt, '13

Ex-Officio

Albert N. Horn, '49

Towers Editor On Leave of Absence

by President J. Gordon Howard

Upon authorization of the Executive Committee of the Board of Trustees, Dr. Wade S. Miller is being given a one year's leave of absence from his duties as Director of Public Relations and Executive Secretary of the Development Fund.

For one year, beginning April 16, he will serve as the Executive Director of the United Crusade for Colleges, Theological Seminaries, and Church Extension in the Annual Conferences and Churches in the Otterbein College area.

The General Conference of the EUB Church last November authorized a financial campaign for \$5,150,000. Of this amount the seven EUB colleges will receive \$3,100,000, the two EUB seminaries will receive \$1,050,000, and Church Extension will receive \$1,000,000. The church extension funds will be used to help construct new church buildings in the many new residential areas that are springing up all over the United States.

Of the total \$5,150,000 to be raised in the whole denomination, the amount to be raised in the nine Conferences in the Otterbein College area for all colleges, seminaries, and church extension is \$1,511,525. This is a vast sum, and to reach the goal will require the united cooperation of all Annual Conferences and local church leaders, both clergy and laity. It will also require the services of an Executive Director who can help the Conference and local leadership in the plans, organization, promotion, and follow-up. It was the unanimous opinion of all concerned that Dr. Wade S. Miller is the right man to serve as Executive Director.

The Executive Committee of Otterbein College is reluctant to lose the full-time services of Dr. Miller in his regular duties this year, but since Otterbein College has a very great stake in the success of the United Campaign in the churches, it was felt that the college should be willing to loan Dr. Miller to this larger enterprise for a one-year period. Of the \$1,511,525 to be raised for all beneficiaries in the Otterbein College area, Otterbein College will receive \$500,000; hence it is evident that the success of this effort means much to the future welfare of the college.

Fortunately, Otterbein College this year is not promoting its Development Fund with the annual fund-raising campaign among our alumni. During the calendar year of 1955 the entire fund-raising program of the college is consolidated in the Advancement Campaign under the direction of Mr. Frank O'Hern. This means that this year Dr. Miller can be spared from his customary duties without too much disruption to our usual fund-raising program.

NEW FRESHMAN DORMITORY NEEDED

by PRESIDENT J. GORDON HOWARD

On the desk beside me as this is written is an impressive document entitled "Constitution of the Otterbein Student Government." It covers more than six legal-size pages, closely typed, wherein are defined the duties and responsibilities for orderly campus life delegated to the student body by official action of the trustees and faculty.

The Women's Student Government Association and the Campus Christian Association each have a constitution, as do the Varsity "O" and the Women's Athletic Association. Each of the fraternities and sororities is governed by a constitution. At last count there were approximately fifty organizations on the Otterbein campus, each operating under student leadership according to the provisions of a constitution or its equivalent.

Student government is wide in scope, takes various forms, and has three distinct values. In the first place, student government takes care of many routine and detailed operations of campus life in an efficient manner. In the second place, many campus regulations are enacted and many disciplinary measures applied by the students themselves, after careful study and due consideration, with a minimum of friction and resentment.

A third value derived from student government is the educational benefit of working as a citizen in the campus community. By serving in campus organizations, students learn the duties and privileges of good citizenship. Students teach each other many significant lessons as they work together under democratic rules and follow orderly procedures.

A serious handicap at present is that Otterbein has no men's dormitory where freshman men can learn the duties of campus citizenship. The various men's organizations, with their traditions, their upperclass leaders, their faculty advisers, and their interested alumni, perform an essential service in training incoming freshmen, but a general all-campus process of orientation for freshman men is lacking.

Otterbein College is now in the business of raising funds. Part of these funds will be used for a new residence hall which will partially relieve the student housing shortage, so that some freshman men can live in a dormitory of their own. Such a new dormitory is long overdue. Otterbein is the only college in Ohio, to our knowledge, which does not have a dormitory for its freshman men. When this new building is in operation with competent adult counsellors, the meaning of campus citizenship can be taught to men students much more effectively than can now be done.

*Be sure to make reservations for
your class reunion dinner. Price \$1.50*

A Proud Day for these Seniors and their Kin

The persons whose pictures appear below are second and third generation students who will be graduating this June. The names of the parents and grandparents are in italics.

(Top Row, left to right)

Henry Bielstein

Clyde Bielstein, '28

Richard G. Bishop

Guy J. Bishop, x'28

Joyce Bowman

Charles M. Bowman, '24

Patricia Byers

Douglas Byers, x'29
Geneva Mitchell, x'29

Howard Eberley

Edwin P. Eberley, '32

Kenneth F. Echard, Jr.

Kenneth F. Echard, '29

Joseph W. Eschbach, Jr.

Joseph W. Eschbach, '24
Marguerite Wetherill, '24

Beth Hammon

Edward H. Hammon, '27

Virginia Hill

Ross A. Hill, x'24
Evelyn Darling, '21

Gloria Howard

J. Gordon Howard, '22
Rhea McConaughy, '23
Alfred T. Howard, '94
May Stevenson, '94

John Menke

Howard Menke, '24
Viola Priest, '26

Henry Nottingham

Sadie Bailey, x'08

Barbara Pittman

Myron J. Pittman, x'25

Phyllis Royer

Ralph Royer, '25

Marty Sadler

Mabel Mozier, x'33

Annbeth Sommers

Edwin Sommers, '14

Frank Wildasin

F.A.Z. Kumler, '85
Mattie Bender, '85

Bundy Makes Diamonds in GE Laboratory

On February 15, every TOWERS reader heard the news that four General Electric scientists had succeeded in manufacturing diamonds. Probably not many realized, however, that one of the four successful scientists, Francis Bundy, is an Otterbein alumnus.

Your editor wrote immediately to the company to obtain a statement of the specific contribution which Dr. Bundy made to the discovery. The following letter was received from Herbert B. Nichols, Manager, Public Information, General Electric Company:

"In response to your inquiry for additional information on Dr. Francis P. Bundy's contributions to the G-E diamond-making success, I'd like to submit the following:

"He was responsible for an early survey for the Research Laboratory, covering the scientific history of diamond synthesis. This was followed by a preliminary study of the thermodynamic and physical conditions under which diamond would be expected to form and participation in the initial overall planning of G.E.'s recently announced diamond-making successes.

"There had been no previous experience in this field at the Research Laboratory when the high-pressure project was started. Dr. Bundy picked up the threads of known high-pressure techniques and reached pressures of 2,000,000 pounds per square inch and temperatures of 2000°C for periods of a fraction of a second. In this equipment the sample volume was very small but it was a good start. Later Dr. Bundy, along with the other members of the group, developed high-pressure apparatus having a much larger volume for the sample and capable of sustaining extreme pressures and temperatures for long periods of time.

"When it came time to order a new and sizeable

press with which to strive for still higher temperatures and pressures, Dr. Bundy contributed to the overall planning and design of the 1000-ton hydraulic equipment and the electrical heating and controls required for larger high-pressure chambers.

"Finally, he played one of the major roles in the analytical phase of the work. He took part in the thermodynamic and kinetic studies of the processes involved.

"In this project as well as in other projects in which he has done research, Dr. Bundy has shown the highest level of cooperation—fitting his work in with that of his co-workers. According to Research Laboratory authorities, 'It is obvious that he added great strength to the team of four scientists, Bundy, Hall, Strong, and Wentorf, who have succeeded in making real diamonds in the Laboratory.'"

Dr. Bundy received the Bachelor of Science degree from Otterbein and the Doctor of Philosophy degree from the Ohio State University. His fields of specialization are physics, mechanics, optics, radiation, and heat transfer.

Joining the G.E. Research Department in 1946, his present position is that of Research Associate, Mechanical Investigation Section. He is the author of many technical publications in his field of specialization.

Dr. Bundy is a fellow of the American Physical Society, the Acoustical Society of America, and a member of Sigma Xi. In 1945, he received the Naval Ordinance Development Award and in 1947 an Army-Navy Certificate of Appreciation.

He is married to the former Hazel V. Forwood, '34. They have four children and live at R.D. 7, Box 234, Schenectady, New York.

CLASS REUNIONS

Plans are underway for the classes of 1895, 1905, 1915, 1925, 1930, 1935, and 1945 to have reunions on Alumni Day, Saturday, June 4.

Committees have been appointed and members of the classes mentioned above can expect to receive specific information later.

According to present plans, the classes will have their reunion dinners in Barlow Hall. The dinner will be followed by a short program, and the remainder of the day will be free for fellowship.

Make plans now to be on the campus on Alumni Day. Be sure to inform the committee that you will be present, so that you can sit with the other members of your class at the dinner.

TO BE HONORED

Five persons will receive honorary doctors' degrees at the commencement exercises on Monday, June 6.

The persons to be honored and the degrees to be conferred are as follows: Roy D. Miller, '26, professor of Sociology at United Theological Seminary, Doctor of Divinity; Merle H. Hayes, superintendent of the Ohio East Conference of the EUB Church, Doctor of Divinity; Miss Zola Jacobs, '12, superintendent of schools, Findlay, Ohio, Doctor of Education; Earl R. Hoover, '26, common pleas judge of Cleveland, Ohio, Doctor of Laws; Donald R. Clipping, '25, dean of the graduate school of Ohio University, Doctor of Laws. All five are distinguished leaders in their fields of endeavor.

Guest Speakers

John H. Furbay, x'25

FOUNDERS' DAY

John H. Furbay

The Founders' Day speaker at Otterbein on April 25, was Dr. John H. Furbay, ex'25, internationally known lecturer, author, educator, and global air commuter. At present he is the director of the world-wide education program of T. W. A. on four continents, is one of America's most dynamic interpreters of the world scene, and is probably the busiest speaker on the American platform today. He recently returned from a global lecture tour, addressing 66 organizations in 22 countries.

Dr. Furbay spent several years with the United States Office of Education and served as educational attaché in the United States Embassies of Costa Rica and Colombia. For three years he served as president of the College of West Africa in Liberia.

During World War II, Dr. Furbay carried out special assignments for the War Department related to the invasion and occupation of North Africa.

Last December he received the Brewer Trophy, aviation's "Oscar", for the most outstanding work in advancing aviation in 1954.

Dr. Furbay received his M.A. degree from New York University, his Ph.D. degree from Yale, and has done research at the Sorbonne, Paris, and the University of London.

J. Arthur Heck

BACCALAUREATE

J. Arthur Heck

Dr. J. Arthur Heck, vice president of United Theological Seminary, Dayton, will preach the baccalaureate sermon to the seniors on Sunday, June 5.

Dr. Heck received the B.A., M.A., and LL.D. degrees from Albright College and the B.D. and Th.D. degrees from Drew Theological Seminary.

After serving a number of years in the pastorate, Dr. Heck became Professor of English Bible at Albright College in 1920. In 1923, he became Professor of Systematic Theology and Old Testament at the Evangelical School of Theology at Reading, Pennsylvania, and held that position until 1934. From 1934 to 1941, he was General Secretary of Christian Education of the Evangelical Church.

In 1941, he became president of the Reading Seminary and held that office until the merger of the Evangelical School of Theology and Bonebrake Theological Seminary in October, 1954. Since then he has been vice president of United Seminary.

John C. Baker

COMMENCEMENT

John C. Baker

The commencement address to the 1955 seniors will be delivered by Dr. John Calhoun Baker, fourteenth president of Ohio University, Athens, Ohio.

Dr. Baker received the B.A. degree from Juniata College, the M.B.A. degree from Harvard University, and has had honorary doctors' degrees conferred upon him by Marietta and Oberlin Colleges and by Toledo and Miami (Ohio) Universities.

Before becoming president of Ohio University, Dr. Baker spent twenty years on the faculty of Harvard University, serving successively as a member of the research staff of the graduate school of business, instructor in foreign trade, assistant dean, instructor in finance, associate director of research, professor of business administration, and associate dean.

Dr. Baker is a director of a number of corporations and is the author of many professional articles dealing with business and finance.

He was a representative to the Economic and Social Council of the United Nations held in Geneva in 1953; and during 1953-54, he was president of the Ohio College Association.

----- Commencement Program -----

Friday, June 3

Meeting of Development Fund Board	10:00 A.M.
Meeting of Board of Trustees	1:30 P.M.
Phi Sigma Iota Picnic	6:00 P.M.
The Rosselots'	
Trustee Committee Meetings	7:00 P.M.
Cap and Dagger Production, "As You Like It"	8:15 P.M.

Saturday, June 4

Quiz and Quill Breakfast	8:00 A.M.
Cochran Hall	
Meeting of Board of Trustees	9:00 A.M.
Class Reunions and Alumni Dinner	12:00 N.
Otterbein Women's Club Open House	
For Alumni and Friends	
	3:00-5:00 P.M.
Cochran Hall Parlor	
Cap and Dagger Production, "As You Like It"	8:15 P.M.

Sunday, June 5

Baccalaureate Service	10:00 A.M.
Dr. J. Arthur Heck, Speaker	
First E. U. B. Church	
Reception for Seniors and Parents	2:30-4:00 P.M.
President and Mrs. Howard	
Phi Sigma Epsilon Initiation	3:30 P.M.
For Tau Delta Seniors	
Band Concert	4:00 P.M.
Carillon Recital	7:00 P.M.
Program by the Music Department	8:00 P.M.
Cowan Hall	

Monday, June 6

Commencement	10:00 A.M.
Dr. John C. Baker, Speaker	
Cowan Hall	

ALUMNI GROUPS ACTIVE

Otterbein alumni groups over the country have been active since the first of the year. The cause for this increased activity has been the promotion of the Advancement Program.

Space does not permit the giving of an account of each meeting but listed below are the time and the place of the meetings and the Otterbein representatives who attended.

January	25	Columbus	Howard, O'Hern, Miller
	30	Dayton	Howard, O'Hern, Clymer, Miller
February	7	Hamilton	Miller
	27	Canton	Howard, O'Hern
	28	Johnstown, Pa.	Miller
	28	Akron	Howard, O'Hern
March	4	Greensburg, Pa.	Miller
	10	Cleveland	Annual theatre party
	15	Chillicothe	Miller
	18	Cincinnati	Howard
	19	Westerville	Howard, Miller
	20	Middletown	Howard, O'Hern
	23	Chicago	Howard
April	2	Ashland-Wooster	- Mansfield Howard, O'Hern
	3	Boston	Miller
	4	New York	Miller
	17	Pittsburgh, Pa.	Howard, O'Hern
		Lima	Miller
	19	Westerville	Howard, O'Hern Clymer, Cribbs, Clements, Miller
	25	Lancaster	Howard, O'Hern,
May	3	Toledo	Howard, O'Hern
	4	Findlay	Howard, O'Hern

Future meetings and the persons who will attend are as follows:

May	13	N. Indiana	O'Hern, Wells
	22	Washington, D.C.	Howard, O'Hern

IMPORTANT COMMENCEMENT NOTES

Alumni Day

Please note the change in the alumni day program. The banquet will be at noon. Class reunions will take place at noon. There will be no evening dinner program this year.

Class Reunions

Members of reunion classes should make reservations without fail. You will not be able to sit with your class unless you have made a reservation.

Sunday Night Musical

You will want to attend the music program on Sunday night. The two glee clubs, the A Cappella Choir, and the brass choir will perform.

The program will conclude with the combined clubs singing selections from the Oratorio "St. Paul," by Mendelssohn.

May Day Program

May Morning Breakfast	8:00-9:00 A.M.
Coronation of the Queen	10:30 A.M.
City Park	
Lunch for all Guests	12:00-1:00 P.M.
Barlow Hall	
Talisman Luncheon	12:00 N.
Cochran Dining Room	
Alumni Council Meeting	12:30 P.M.
Cochran Dining Hall	
Tau Delta Sorority Open House	1:00-2:30 P.M.
Club Room	
Baseball—Otterbein vs. Kenyon	2:00 P.M.
Dinner for all Guests	5:30-6:30 P.M.
Play—"The Lady's Not For Burning"	8:15 P.M.

Over Four Hundred - Fifty Alumni at W

Frees

Kintigh

Short

Mattoon

McGuire

Siddall

Funkhouser

EXPANDING ORGANIZATION

Mr. Clymer and Mrs. Clements announced that alumni who have volunteered and are actively working in behalf of the Advancement Program now number in excess of 450. The latest leadership enlisted follows:

AKRON—*Chairman, Robert E. Airhart, '35.*

Teams: 1—*Jane Tryon Bolin, '42, Captain; Richard O. Gantz, '43; Carl A. Miller (non-alumni); C. Norris Titley, '32; 2—Clark Lord, '39, Captain; Nettie Goodman, '24; H. Wendell King, '48; Meredith E. Rosensteel Vickers, '39; Joseph Wise, '50; 3—Paul Maibach, '34, Captain; Viola Woodford Hall, '47; Dick I. Rich, '47; Wilbur Wood, '25; P. E. Wright, '49; 4—E. M. Ricketts, '31, Captain; Evangeline Spahr Lee, '30; Mary Tryon Miles, '24; Martha Alspach Vogel, '27; 5—Robert L. Roose, '18, Captain; Betty Berkey, '52; John Carroll, '29; 6—James Stone, '51, Captain; Dwight Arnold, '26; Richard Bailey, '51; Eleanor Coon, '52; Don and Roselyn Dalcher Kohler, '49; 7—Ford Swigart, Jr., '51, Captain; James and Priscilla Warner Berry, '50, '51; Richard Howard, '51; Calvin and Ellen Coleman Peters, '51, '50; George and Joan Eckard Simmons, '47, '50; Phyllis Weygandt, '51.*

ASHLAND—*Chairman, Paul W. Frees, '35.*

Committee: Margaret Scottie Demorest, '43; Ruth Dick Fetter, '17; J. R. and Mary Elizabeth Brewbaker Howe, '21, '24; Aubrey L. Huffman, '50; Charles Klopfenstein, '51; Roger McGee, '48; W. H. Miley, '30; James Nash, '49; Robert Pollock, '48; Virgil Raver, '29; Ruth Hockett Subich, '47; C. David Wright, '53; Agnes Tryon Yohn, '25.

CANTON—*Chairman, George Parkinson, '35.*

Team Captains: Orville W. Briner, '14; Virgil O. Hinton, '34; Richard V. James, '27; Waldo M. Keck, '28; Wendell H. Williams, '29; William Wolfarth, '36.

CHILlicoTHE—*Chairman, Ellis B. Hatton, '28.*

Committee: Donald E. Adams, '50; Clifford Foor, '24; Esther Moore Klepinger, '26; Delbert R. Krumm, '49; Jack and Emily Jackson Marks, '48, '47; Jay B. Mitchelson, '36; Don Patterson, '40; James and Betty Knight Recob, '50; Dewey Sheidler, '25.

CINCINNATI—*Chairman, P. A. "Tim" Newell, '29; Associate Chairman, Betty Rumbarger Regenos, '48.*

Teams: 1—*Philipp Charles, '29, Captain; Dorothea Flickinger Charles, '32; James Heinisch, '53; LaVonne Steele Wilson, '27; 2—Maurice Gribler, '45, Captain; Gladys Grabill, '40; Austin Morgan, '50; Roland Steinmetz, '39; 3—Charles O. Lambert, '27, Captain; C. M. Patrick, '25; Ernest Riegel, '28; Marjorie Whistler Shank, '23; Eldon Shauk, '42; Omer Tedrick, '31; 4—William Lefferson, '47, Captain; James Duvall, '48; Doris Peden Fouts, '49; David Geehring, '49; Robert Hanaford, '52; Donald Smith,*

Early reports from local alumni centers have brought the total subscriptions to Otterbein's Advancement Program to \$150,000. As TOWERS went to press, this announcement was made by Mr. Irvin L. Clymer, '09, General Chairman, and Mrs. Frank O. Clements, '01, Associate Chairman, who pointed out that these additional alumni subscriptions have come principally from Columbus, Dayton, and Detroit.

Kick-off meetings launching solicitation have been held during the past month in Akron, Ashland, Canton, Cincinnati, Middletown, Chillicothe, and Hamilton in Ohio, and Altoona, Pittsburgh, Greensburg, and Johnstown in Pennsylvania; Chicago, Illinois; Boston, Massachusetts; Buffalo, Rochester, and New York City, New York. Volunteer leadership in these areas is shown below. Reports of subscriptions received from the local soliciting organizations are due in the weeks immediately ahead.

President J. Gordon Howard addressed all the meetings in Ohio and Illinois, and Dr. Wade Miller, Director of Public Relations, spoke at the meetings in Pennsylvania, New York, and Massachusetts. These administrative officials reported to the local groups the activities of the college to date and explained the

To Every Man And Woman

Otterbein is our college. Whether you attended for one person as a result of that experience.

Our college is independent and Christian. It receives friends for help, as all independent colleges must do.

When Otterbein appeals for financial help to outsiders to ask what we are doing to help our own cause.

The answer lies in our hands and so does the advancement.

Work in the Otterbein Advancement Program

Wolfe Schultz Coughlin Boyer Martin Beachler Lehman

needs and the urgency of the Advancement Program.

General Chairman Clymer, following an analysis of the subscriptions received to date, re-emphasized the importance of the realization on the part of the alumni that the Advancement Program is a capital gifts project which calls for participation on a much more generous scale than the annual alumni giving. Mr. Clymer said: "Our first objective in the \$1,080,000 program is a new dormitory. It is the hope of your campaign committee that sufficient subscriptions of adequate size will be in hand by Commencement in order that construction may start this summer. The \$150,000 mentioned above is concrete evidence that our course is set. There can be no turning back until our objectives are reached, and we are calling on every Otterbein alumnus to extend a fair share of help to the school which has done so much to fashion the lives of all of us."

Mrs. Clements called attention to the "Guide For Contributors," which was published in the last issue of *Towers* and is being placed in the hands of every alumnus. Trustee Clements recalled that these suggested gift figures were arrived at by a group of Otterbein alumni and said that an honest effort to approach them will make for success.

Who Attended Otterbein:

... year or four, you are a better educated and a more cultured
 ... no tax support and, therefore, must look to its alumni and
 ... philanthropic agencies and individuals, they have the right
 ... ment of our Alma Mater. Your gift is important.

A. Monroe Courtright, *President*
Otterbein Alumni Association

'50; Roberta Armstrong Wrassmann, '48; 5—John F. Winkel, '39, *Captain*; Joseph Ayer, '40; Robert and Helen Hebbeler Evans, x'49, '46; Ruth Morrison Johnson, '37; Herbert Lust, '31.

COLUMBUS—*Chairman, Ernest G. Fritsche, x'38; Associate Chairman, Edith Gilbert Kern, '12.*

Teams: 1—Ruth Bailey, '30, *Captain*; Ernestine Little Lenahan, '32; Virginia Banner McClure, x'37; Mary Gaines McGibney, '30; Marian Snavely, '26; Virginia Snavely, '23; Faith Baker Stoughton, '29; Betty Zechar Wagner, '33; 2—Roy Bowen, '33, *Captain*; Lloyd and Helen Bradford Chapman, x'32, '39; Wilbur Gettig, x'23; Harold E. Holzworth, '39; Virginia Burtner Stevens, '19; Hazel Codner Weiser, '12; 3—William Drenten, '51, *Captain*; Llewellyn E. Bell, '52; William H. Brill, '50; Don C. Gifford, '49; Robert T. Keller, '50; Richard Shoemaker, '48; Ronald N. Smith, '51; 4—Lawrence E. Hicks, '28, *Captain*; John H. Baker, '30; Boyd C. Rife, '26; Horace P. White, '31; Carl L. Wilson, x'42; 5—J. Robert Knight, '28, *Captain*; Max Fisher, '51; Roger K. Powell, x'22; Robert W. Schmidt, '46; Robert and Evelyn Bender Vance, '49, '51; James and Helen Knight Williams, '44, '43; 6—Karl Kumler, '28, *Captain*; Edwin and Ernestine Holtzhouse Gearhart, '28, '33; Florence Corkwell Phillips, '33; E. B. White, '22; 7—Clayton F. Lutz, '41, *Captain*; William and Virginia Andrus Barr, '46, x'44; Harold Davidson, '49; Richard H. Dent, '50; Paul L. Fontanelle, '40; Lloyd Lewis, '41; 8—Harold C. Martin, '33, *Captain*; Dwight Blausler, '24; Norman H. Dohn, '43; William M. Henry, '40; F. G. and Maude Beary Ketner, '10; 9—R. Fred McLaughlin, '37, *Captain*; A. Charles Brooks, '50; Mary Loomis Crooks, '28; Raymond M. Lilly, '36; Lloyd M. Price, '48; John R. and Bernice Molesworth Wilson, '38, '39; Kenneth L. Zarbaugh, '50; 10—Wilbur H. Morrison, '34, *Captain*; H. Earl Bon Durant, '14; Robert W. and Johnetta Dailey Haines, '50, '49; Richard Harris, x'32; Charlotte Patterson, x'44; Marylee Jarrett Schmidt, x'49; 11—Andrew J. Pally, '48, *Captain*; John F. Canfield, '48; Mary Ann Augspurger McCualsky, '48; William O'Hara, '54; Clyde and Joan Maurer Pence, x'50, x'47; Elmer A. Schwind, '50; 12—Miriam Wetzel Ridinger, '51, *Captain*; William and Martha Kerr Bentley, x'54, '51; Wallace E. and Dorothy Miles Conard, '54; James and Sally Wood Conklin, x'46, '49; Don W. England, '51; Dolores Hopkinson, '52; John D. and June Courtright Stewart, '51, '40; 13—Rudy Thomas, '43, *Captain*; Herman and Margaret Shoemaker Brown, x'44, '44; Frances Grove Fitez, '34; William Franklin, '49; Dura W. Jones, Jr., '47; Marvin Paxton, '44; Donald Skelton, '53; 14—Ruth Snyder Willit, '24, *Captain*; William Burkhart, '43; Robert H. and Lucile Roberts Cavins, '26, '28; James C. Kraner, '47; General; Richard Pflieger, '48; Byron Prushing, '49; Jerry G. Spears, Jr., '27.

DAYTON—*Chairman, Harold L. Boda, '25; Associate Chairman, Velma Lawrence Loomis, '22.*

Teams: 1—Dewey Long, '50, *Captain*; Walter Arnold, '40; Howard James, '43; Harley Learish, '39; John Swank, '53; 2—Gardner and Emily Clark Brown, '47, *Captain*; Herman
 (Continued on next page)

Over Four Hundred-Fifty Alumni At Work (Continued)

and Barbara Rice Weber, '49, '50; 3—*Franklin Young*, '26, *Captain*; Carl M. Becker, '49; Clarissa Shaffer Nelson, '37; H. Dale Rough, '52; Victor and Sarah Darby Showalter, x'49, '50; John Stone, '41; 4—*Earl Stockslager*, '22, *Captain*; Maude S. Chapman, x'32; Kathryn Steinmetz Hey, '27; 5—*Marie Comfort*, '24, *Captain*; Cletus Beam, '53; Karl and Anne Hovermale Farnlacher, '48, '45; Lucille Wahl Lowry, '24; Irene Bennert Wright, '29; 6—*Richard Bridgman*, '49, *Captain*; Suzanne Dover Bryan, '54; William D. and Mary Ellen Cassel Case, '49, '47; John and Margaret Eschbach Freeman, '50; J. W. and Joan Dill McQueen, '49, x'50; Carl and Mildred Cox Schafer, '49, '48; George and Onnolee Morris Vawter, '49; Nelson T. Whiteman, '51; 7—*Carl B. Eschbach*, '26, *Captain*; Harold and Grace Burdge Augspurger, '41, '39; Wayne and June Neilson Barr, '43, '44; Beulah Wingate Fritz, '29; David Hartzell, x'27; Roy Miller, '26; Floyd and Ruth Deever Moody, '44; Carl and Barbara Griffith Vorpe, '51, x'52; 8—*Margaret Moore Glover*, '33, *Captain*; Sam Andrews, '33; Frances Alwilda Dick Cook, '13; Thomas and Wanda Hatton Gardner, '42; Murn B. Klepinger, '23; Oliver and Janet Woolery Osterwise, '41, x'42; Theodore Riegle, '29; Rosanna Toman Scherer, '38; 9—*Wendell Hohn*, '35, *Captain*; William Calihan, '38; Robert Corbin, '49; William Ganger, '50; Harold Platz, '35; Robert Tinnerman, '38; Ralph Tinsley, '26; 10—*John F. McGee*, '38, *Captain*; Vincent Arnold, '38; Robert Barr, '50; Louis Bucco, '50; Mary Margaret Moomaw, '37; Marvin Wagner, '48; 11—*Esther Harley Phillippi*, '21, *Captain*; Ermal Noel Crist, '16; Mae Louise Sellman Jaynes, '20; Katherine Myers Mumma, x'29; Dorothy McCloy Needham, '41; Lucile Ewry Peden, x'23; Dorothy Allsup Sanders, '38; 12—*Kenneth Shively*, '50, *Captain*; E. Ray and Mary Frances Barnett Bell, '51, '50; John P. Dale, '50; Charles L. Hardin, '50; Ellen Paetschke, '43; Ann Shauck, '51; David J. Sprout, '50; 13—*Louise Stoner*, '27, *Captain*; Walter and Lenore South Clippinger, '31, '32; Robert and Charlotte Owen Erisman, '28, '27; Janet Gilbert, '18; Harriet L. Hays, '22; Virginia Taylor Newell, '24; Eleanor Heck Newman, '34.

FINDLAY—*Chairman*, Albert L. Mattoon, '24.

HAMILTON—*Chairman*, Fred L. Beachler, '49; *Associate Chairman*, June Reagin Clippinger, '45. *Committee*: Minta Johnston Arnold, '09; Jane Combs Bisdorf, x'52; Thomas Buchanan, '52; Mary Garver Clippinger, '41; Robert Copeland, '32; Paul DeSelms, '49; Allen Miltnerberger, x'50; Wayne Winkle, '24;

LANCASTER—*Chairman*, Gladys West Shaw, '26; *Associate Chairman*, Donald R. Clippinger, '25.

MARION—*Chairman*, DeWitt T. Mills, '17.

MIDDLETOWN—*Chairman*, Vance E. Cribbs, '20. *Committee*: Mabel E. Gardner, '08; Richard E. Hofferbert, '50.

MOUNT VERNON—*Chairman*, Elizabeth McConnell Wolfe, '46.

Committee: Ruth Masters Clossman, '46; Jacqueline McCalla Cordle, '46; Marjorie Phillips DeBolt, '37; Miriam Blauch Denzer, x'53; Richard Fuller, '49; Marie Frakes Hathaway, '25; Maria Kepple, '48; Mary McConnell Miller, '47; Everard Ulrey, '23.

TOLEDO—*Chairman*, Judson C. Siddall, '19.

WESTERVILLE—*Chairman*, Horace W. Troop, '23; *Associate Chairman*, A. Monroe Courtright, '40; *Alumni Division Chairman*, Robert Short, '33.

Teams: 1—*Donald M. Cheek*, x'40, *Captain*; Francis Bailey, '43; Gilbert C. Lakeman, x'54; Roy E. Metz, '43; H. William Troop, Jr., '50; 2—*Richard Himes*, '47, *Captain*; Dwight C. Ballenger, '39; Robert N. Daugherty, x'43; John D. Lyter, '50; Don Miller, x'35; John Ruyan, '48; Sylvia

Phillips Vance, '47; 3—*Alberta Engle MacKenzie*, '40, *Captain*; Lois Finley Armstrong, '39; Rita Kohlepp Hanawalt, '41; Carl Moody, x'30; Robert Raica, '42; Ruth W. Whipp, Sp; 4—*Robert T. Myers*, '31, *Captain*; Nolan Alexander, x'34; Dolores Koons Fowler, '54; Ray Pilkington, '29; Kenneth and Hazel Miles Priest, '24, x'25; James Sheridan, '46; 5—*Mary D. Needham*, '29, *Captain*; Betty Rosensteel Ballenger, '42; A. L. Gantz, '00; Jane Scott Keyes, x'31; Meryle McElwee Sanders, x'21; Sara Wilson Windom, x'22; 6—*Robert Snavely*, '27, *Captain*; Miriam Haffey Ernsberger, x'45; Harold Freeman, '23; J. William Hunt, '52; Blanche Myers Schwarzkopf, '24; Everett Whipkey, '32; 7—*Charles L. Stockton*, '50, *Captain*; T. Vaughn Bancroft, '21; Albert Horn, '49; Paul Craig, '50; Walter King, x'50; Larry Moody, '53; Margene Mikesell Schuller, '47; Betty Ervin Stockton, '50; 8—*Virginia Hetzler Weaston*, '37, *Captain*; Beulah Rammelsberg Fritsche, '49; John Kennedy, '51; Osborne Holdren, x'29; Mary Harsha Meyer, x'38; Elsie Bennert Short, '35; 9—*Josephine Markley Wilson*, '04, *Captain*; Mary Alkire, '14; Lenore Good McFadden, '98; E. W. E. Schear, '07; Don C. Shumaker, '11; Alice Keister Weinland, '04; 10—*John S. Zezech*, '44, *Captain*; Morris Allton, '36; Roland Mehl, '49; James D. Morgan, Jr., '51; Vernon L. Pack, '50; Lois Smathers Wood, '44; *Miscellaneous*—Gladys Riegel Cheek, '34; I. C. Fellers, '51; Lola Dell Jennings Searles, '37.

WASHINGTON, D. C.—*Chairman*, John C. Mayne, '23.

ILLINOIS, CHICAGO—*Chairman*, Wayne V. Harsba, '27.

NORTHERN INDIANA—*Chairman*, John H. Lehman, '27, Ft. Wayne.

MASSACHUSETTS, BOSTON—*Elmer Funkbouser, Jr.*, '38.

MICHIGAN—*Chairman*, Irvin L. Clymer, '09; *Associate Chairman*, Donald Walter, '51.

Committee: Mary Sue Weekley Cheek, x'35; Harold and Helen Grubbs Davison, '22, x'30; Joseph Eschbach, '24; Stanley H. Forkner, '39; Paul J. Harris, '23; Mark and Jeanette Moore Himmelberger, '49, x'48; R. W. Mitchell, '36; Margaret Miller Peters, '31; Lucille Moore Smith, '34; Ruth Shatzer Swartz, '36; Frank M. Van Sickle, '41; David M. Willett, Jr., '51.

NEW YORK, BUFFALO—*Chairman*, Donald R. Martin, '37.

ROCHESTER—*Chairman*, Joseph Coughlin, Jr., '49.

NEW YORK—*Chairman*, Floyd E. McGuire, '25.

Committee: Edmund Carlson, '24; Nevart Chorbajian, '54; John and Christine Edwards Christie, x'51, '49; Frank L. Durr, '25; Raymond L. Heckman, '51; Mary Moran Kessler, x'49; Carol D. Knobloch, '54; James Montgomery, '48; Nora Wills Porter, '06; Janet Scanland, '42; Lloyd B. Schear, '29; Stanley D. and Jean Share Sherriff, '50, '51; Janet Wilson, '54.

PENNSYLVANIA, ALTOONA—*Chairman*, Harry McFarland, '42.

GREENSBURG—*Chairman*, Quentin Kintigh, '29.

Committee: Donald B. App, '38; Harold and Helen Breden Darling, '24; Willis Garrison, '49; G. C. Gressman, '15; Catherine Hamilton, x'34; Helen Ruth Henry, '34; Walter A. Maring, '17; J. Robert Munden, '35; Brinton Overholt, '50; Elsley Witt, '49; Orion A. Womer, '32; Catherine E. Zimmerman, '30.

JOHNSTOWN—*Chairman*, C. Everett Boyer, '28; *Associate Chairman*, Hannab Head Gerber, x'32.

Committee: Kenneth T. Barnette, '32; George and Martha Wingate Biggs, '32; Alice Foy Collins, '30; Olive R. Gillman, '33; Ralph E. Gillman, '24; Leo and Mary Ickes Jamison, '48; Arthur P. Peden, '21; Elmer A. Schultz, '24; Jennie Mickle Stombaugh, '35; PITTSBURGH—*Chairman*, Arthur Schultz, '49.

Faculty Notes

KORSBORN — Lt. Col. E. H. Korsborn, senior officer of Otterbein's AFROTC Unit, was the conductor of a "Leadership and Management" conference of senior AFROTC professors held at Miami University (Ohio) in January.

CRANE — Friends of Professor Keith Crane and Mrs. Crane will be sorry to learn that they were involved in a tragic automobile accident, in which their younger son, Phillip, aged twelve, was killed and the other members of the family were injured. Mrs. Crane and Larry, their older son, were not seriously injured, but Mr. Crane suffered a broken leg between the knee and hip. Mrs. Crane is able to assume her duties as head of the Otterbein health center and Larry is back in school, but Mr. Crane will be on crutches for many weeks.

PRICE — GRISSINGER — Dr. Robert Price was interviewed on a half-hour WLW-TV show in January by Professor Grissinger of the Otterbein speech department and by a group of students. The subject of the interview was Dr. Price's new book *Johnny Appleseed: Man and Myth*.

Mr. Grissinger has been appointed Promotions Manager for the Westerville Business Association.

McCLOY — In February, Professor Jimmy McCloy attended a conference on Nuclear Physics at Carnegie Institute of Technology in Pittsburgh. Otterbein was invited to send a delegate since she has a cooperative program in engineering with Carnegie Tech. Under this program a student spends three years at Otterbein and two years at Tech and receives a degree from each institution.

THACKREY — Samuel I. Thackrey has been named by the Westerville City Council as the new Director of Civil Defense. Col. Thackrey, a retired army officer, is instructor of journalism at Otterbein and an assistant in public relations.

HOWARD — President Howard was one of 74 industrial, college, and university leaders who participated in a conference on the shortage of manpower held at the University of Toledo on April 27 and 28. President Howard was chairman of the panel dealing with the college teacher shortage.

ROSSELOT, LaVelle — It is now Dr. LaVelle Rosselot! The prized Ph.D. degree (Magna Cum Laude) was conferred by Laval University on April 12. Her thesis is entitled "Samuel Richardson and His Influence in France before the Revolution".

Campus Chatter

Barbara Tompkins was the Varsity "O" choice for winter homecoming princess; Georgiale Korschorn and Macel McDermott were attendants. Janet Wilson, '54, princess from last year was present to add charm to the occasion. . . . In an attempt to revive the literary criticism tradition at Otterbein, a new organization, The Circle, has gained recognition from the Administrative Council. . . . Music clubs have been "on the go" this winter and spring; the A Cappella Choir traveled east as far as New York, the Women's Glee Club went north through Ohio and Michigan, the Men's Glee Club went to Southern Ohio and West Virginia, and the Brass Choir traveled into eastern Ohio and Pennsylvania. . . . Two adult evening classes in ceramics have been offered at Otterbein. . . . Donald Sullivan of Kings Fraternity is the new president of the Interfraternity Council. . . . Thirty new students enrolled for the second semester. . . . Fourteen seniors finished their work at mid-year but will not get their diplomas until June. . . . Owls sorority and Kings fraternity earned the Pan-Hellenic and Interfraternity scholarship trophies awarded in February to the sorority and fraternity having the highest point average. The averages would seem to indicate that the gals are smarter than the boys for Owls had a point average of 2.959, whereas Kings had an average of 2.530. . . . E.U.B. Day was observed on the campus on March 19, with approximately 150 seniors from E.U.B. churches competing for scholarships. . . . Otterbein's AFROTC rifle team lost its first match of the year to Kenyon College by a score of 1290-1223. . . . Jeanne Demessieux, world famous French organist, gave a recital on the rebuilt four-manual organ in the college church. . . . Sphinx fraternity, reported in the last issue as having disbanded, was reorganized in March, with Melvin Staats as president. . . . Gloria Howard has been awarded a fellowship in psychology at the University of Illinois. . . . In intramural standings Country Club has a total of 165 points, followed in order by Zeta Phi, Kings, R.O.T.C., Y.M.C.A., Annex, Jonda, and Independents. . . . Miss T & C of 1955 is Miss Colleen Coppess, nominated by Eta Phi Mu fraternity. Candidates selected by other fraternities were: Zeta Phi, Miss Princess Johnson; Pi Kappa Phi, Miss Sue Kamerrer; Lambda Gamma Epsilon, Miss Emily Bale; Pi Beta Sigma, Miss Jennie Sprague. . . . Stan Owens, Columbus freshman, was elected Jump Week King. . . . The following headlines appeared in the March 31 edition of the T & C: "Marilyn Monroe to co-star in play at Cowan," "Enrollment here may hit 5,000," "A Cappella to tour Afghanistan," "Spring Vacation Cancelled." *It was an April Fools' Day issue.*

FULLY ACCREDITED

From two sources have come queries as to whether Otterbein is still accredited. What is the origin of such questions? Otterbein has been accredited by the North Central Association since 1912, and during the past forty years Otterbein has at no time been in any danger of losing its accreditation. If any alumnus hears such a rumor, he should speak up vigorously for Otterbein.

Busy Sports Schedule for Men and Women

PAST EVENTS FOR MEN

Basketball

The 1954-55 basketball season ended with Otterbein on the losing side of the ledger. The season started well with the Cards winning three of the first four games and ended with a winning spree of three games.

The outstanding game of the season was the second Capital game, which Otterbein won by a score of 79 to 75. The score of the first Cap game was 64 to 79. Double victories were registered over Ohio Wesleyan and Muskingum.

The team statistician furnished the following individual and team statistics:

Individual Highs

Most points scored in a single game	30
by Maynard Goare vs. Ohio Northern	
Highest point average—Stan Owens	14
Highest rebound average—Stan Owens	13.4
Most free throws in a single game	17
Wade Miller made 15 out of 17 in Cap game and 10 out of 10 in Wesleyan game	
Best percentage of free throws—Miller	82%

Team Highs

Most points in a single game	
Otterbein 100, Wittenberg 103	
Most free throws made	33 vs. Wooster
Most field goals scored	35 vs. Wittenberg
Most fouls committed	27 vs. Muskingum
Fewest fouls committed	9 vs. Ohio Wesleyan

SPRING SPORTS SCHEDULE

Baseball

April 14*	Denison	May 5	Wittenberg
16	Marietta	7*	Heidelberg
21*	Oberlin	10*	Wittenberg
23	Muskingum	14*	Kenyon
27	Denison	17*	Muskingum
29	Capital	21*	Akron
May 2	Kenyon	24*	Capital

Tennis

April 16*	Wooster	May 3	Ohio Wesleyan
20*	Akron	9*	Denison
23	Muskingum	12*	Ohio Wesleyan
27	Wooster	17*	Muskingum
29*	Capital	19	Capital

Track

April 20	Akron and Ohio Wesleyan	Delaware
23	Muskingum	
27*	Oberlin	
30	Heidelberg and Akron	Akron
May 5	Capital and Denison	Granville
11	Heidelberg, Capital and Ohio Wesleyan	Delaware
14	Heidelberg	
18*	Capital	

*HOME GAMES

PAST EVENTS FOR WOMEN

Aside from the usual rounds of basketball and volleyball games with other schools, the Women's Physical Education Department and the Women's Athletic Association have been busy with new ideas. A co-recreational bowling tournament was conducted with four on a team (2 men and 2 women). Another new feature was the co-recreational volleyball tournament with the two top teams playing teams from Capital and Ohio Wesleyan. Plans at present are being made for a Student-Faculty play night.

The Dance Club had its annual spring show on Tuesday, March 29. The students worked hard on the program and the results were very good. They are now working on numbers for the May Day program.

SPRING SPORTS SCHEDULE

April 22	Friday	*Softball and Tennis
		Ohio Wesleyan
30	Saturday	*Golf
		Ohio Wesleyan and Ohio State Universities
May 7	Saturday	Tennis
		at Ohio State
13	Friday	Softball and Tennis
		at Capital
20	Friday	Golf, Tennis and Softball
		at Denison

*AT HOME

NEW FOOTBALL AND BASKETBALL COACH

As TOWERS goes to press, announcement has been made that Robert "Moe" Agler, '48, assistant in football at Otterbein for the past two years, will move up to the head coaching job next fall.

Bob will be remembered as the hard-driving full-back on the Ohio Conference champion team of 1946, and the 1947 team.

After graduation he played professional football for two years with the Los Angeles Rams under the coaching of the great Clark Shaughnessy.

Bob will succeed Harry Ewing in football and Dick West in basketball. Mr. Ewing will continue as director of athletics and track coach and Mr. West will coach baseball and direct the intramural program.

Bob Agler, '48

Otterbein Salutes Men In Education

SHAUCK Junior High School

On March 3, the citizens of Cincinnati paid tribute to their 2,534 public school teachers. The occasion was termed "Teacher Recognition Day".

One of the teachers honored was Ralph E. Shauck, '42, an instructor of language arts and social studies at Samuel Ach Junior High School.

After graduation from Otterbein in 1942, Ralph entered World War II and served with the infantry in Italy and North Africa, where he received the Bronze Star with Oak Leaf Cluster and the Purple Heart.

Following his discharge from the army in 1946, he began teaching in Cincinnati. By 1947, he had completed the work for the Master of Education degree at the University of Cincinnati.

Ralph is active in the Cincinnati Teachers' Association (co-chairman building committee, member legislation committee) and is a member of the Cincinnati Schoolmasters' Club. He is also active in the local Civil Defense Organization.

Mrs. Shauck is the former Leora Ludwig and they have two sons, Stephen, 6, and Johnny, 2.

BRADFIELD University

Dr. Richard Bradfield, '17, head of the department of agronomy at Cornell University since 1937, accompanied by his wife and youngest son, left the United States in February for the Far East. He will be on leave from Cornell for a year to serve as regional director of the Far East Agricultural Program for the Rockefeller Foundation with headquarters at Tokyo.

In 1922, the Ohio State University awarded Dr. Bradfield the Doctor of Philosophy degree. He also studied at the Universities of Missouri, Wisconsin, and Minnesota and in European laboratories under noted authorities.

Dr. Bradfield holds memberships in a number of scientific and agricultural fraternities. His writings have appeared in many scientific journals and bulletins. He has held advisory positions in several federal departments. For the past eleven years he has been a member of the Mexican Agricultural Commission of the Rockefeller Foundation.

On three occasions the noted professor has been a United States delegate to the International Congress of Soil Science held in Russia, England, Holland, and the Belgian Congo.

Shauck, '42

Clippinger, '31

CLIPPINGER Senior High School

Walter G. Clippinger, Jr., '31 has been teacher of printing and journalism at Kiser High School in Dayton since 1936. He is also the adviser for the *Kiser Panther*, the bi-weekly student newspaper of the Kiser High School.

Last fall his newspaper won the International Honors Award from the George H. Gallup Foundation. This latest Gallup award is one of 49 issued to high schools in the United States and represents the 35th honor the *Panther* has won since 1942.

A son of the late President Clippinger of Otterbein, Walter did post-graduate work at Ohio State and Miami Universities.

Walter is a member of the Dayton Advertising Club, the Dayton Club of Printing House Craftsmen, the International Graphic Arts Education Association, the National Association of Journalism Directors, and the Quill and Scroll Society of Northwestern University.

He is married to the former Lenore South, '32, and they have two daughters, Linda and Robin. Linda will enter Otterbein next fall.

BURTNER Theological Seminary

On October 29, 1954, a service of union was conducted merging the Bonebrake Theological Seminary and the Evangelical School of Theology. The new seminary, called United Theological Seminary, is located at Dayton.

On the same day, the Reverend E. Edwin Burtner, '33, was installed as Associate Professor of Homiletics and Practical Theology at the new United Seminary. A very scholarly address, "The Distinctive Function of Preaching," was delivered on this occasion by the new professor.

Since his graduation from Otterbein (1933) and Bonebrake Seminary (1936), Mr. Burtner has served as pastor of several churches, his last being the Euclid Avenue Church in Dayton.

He was elected to his new position more than a year ago, with time allowed for him to complete the studies leading to a doctor's degree. Edwin has now completed all class work at the Boston University School of Theology for the Doctor of Theology (D.Th.) degree, is now writing his thesis, and will begin his teaching duties next fall. He is married to the former Bonita Engle, '33.

Bradfield, '17

Burtner, '33

1904—Thirty years of perfect attendance at Rotary meetings is the record of Harris V. Bear, '04. Mr. Bear was honored last fall by fellow Rotarians for this outstanding achievement.

1915-17—Clinton Burris, '15, and his wife, Vesta Dale Burris, x'17, have been librarians at Morningside College, Sioux City, Iowa, since 1941. Upon the resignation of the dean of women at Morningside in January, Mrs. Burris assumed that position.

1918—Westerville recently dedicated a very beautiful and modern \$200,000 city library, one of the finest to be found in any city the size of Westerville. Presiding at the dedicatory service was Mrs. Ralph Smith (Helen Ensor, '18), the president of the library board. Other Otterbein people on the board are Mary Thomas, '28, A. P. Rosselot, '05, and Sanders Frye, business manager at Otterbein.

1924—Mrs. Roy W. Schwarzkopf (Blanche Meyers, '24), a chemist employed by the Ohio Department of Health, is the co-author of an article which appeared in the March issue of the *Journal of the American Water Works Association*, entitled "The Spectrophotometric Determination of Calcium in Potable Water Supplies".

1925—The current president of the Kiwanis Club in Dayton, Ohio, is Harold Boda, '25, Assistant Superintendent of Schools in that city.

1931—Word reaches the alumni office that Chas. Burrows, '31, is Counselor of the Embassy in the American Embassy in Manila.

1932—In 1939, Dr. James Lesh, '32, joined Armour and Company as a research bacteriologist. Last month he was appointed Director of Research for the same company.

1933—Richard Allaman, '33, is the new superintendent of Shawen Acres Children's Home and executive secretary of the Montgomery County Child Welfare Board. Dick came to this position from Anchorage, Kentucky, where he was director of Ormsby Village.

1934—After serving for some time as Chief Deputy, Stark County Probate Court, Virgil O. Hinton, '34, has resumed his private practice of law in Canton.

Mrs. A. W. Thompson (Arlene Noyes, '34), is working for her Master's degree in nursing at the University of Washington. She previously was direc-

tor of nursing in the Children's Hospital in Honolulu.

Dr. Fred Norris, '34, gives leadership to approximately 35 sections of freshman students at the University of Knoxville. In addition he teaches advanced courses in morphology, runs the department greenhouse, and works with the College of Education in the summers on a Conservation Workshop for Teachers.

1936—Walter W. Mickey, '36, vice president in charge of manufacturing for Barrows Porcelain Enamel Co., was named president of Sealtron Corporation, Reading, on February 1. Sealtron makes insulated connections for electrical appliances and for other purposes.

1937—Since last May, Robert C. Ryder, '37, has been executive secretary of the Attleboro, Massachusetts, Area Council of Churches. He left a pastorate in Vandalia, Ohio, to accept that post.

Classmates of Ryder, Mr. and Mrs. William Bungard, '37, (Catherine Parcher, '37), live in Attleboro, where Bill is secretary of the YMCA.

1941—Dr. Dwight R. Spessard, '41, has been promoted to the rank of associate professor of chemistry at Denison University, Granville, Ohio. Dwight taught at Muskingum College, New Concord, Ohio, before going to Denison two years ago.

1949—Edmund N. Book, '49, has been promoted to multiple line under-

'04, m '08, ss '09, '15, x '19, '29, '50

Otterbein people are prominent in the Westerville Historical Society. Chas. Bennett, '15, is the president; Mrs. Earl D. Needham, '29, is vice president; Mrs. James McCloy (Ona Milner, M'08), is the secretary; and Walter Whetzal, x'19, is the treasurer. At a recent meeting Mrs. Robert Wilson (Josephine Markley, '04), paid tribute to Mrs. Walter Bailey (Cora Jenkins, SS'09), for her outstanding work as Westerville's first public librarian. Vernon Pack, '50, was appointed a member of the council of the society.

'26, '26, '28, '29, '30

A rather unusual Otterbein reunion took place in Chicago in March when five Otterbein men got together during the meetings of the National Council of Presbyterian men. The five delegates were: Albert May, '26, Don Phillips, '26, Edwin Gearhart, '28, and Arthur German, x'29. James Harris, '30 led the singing for the 3,000-delegate convention.

writer, upstate New York regional office of the Farm Bureau Insurance Companies. Since 1953, he had been a miscellaneous casualty underwriter for the New York office.

Paul Fleming, '49, recently received the Commendation Ribbon in Japan for meritorious service. Paul is a postal officer at 1st Cavalry Division headquarters.

Dr. I. Lynd Esch, president of Indiana Central College, Indianapolis, Indiana, has announced the appointment of James Wallace, '49, as football and track coach beginning next September. James will also be a physical education instructor.

1950—Stanley Morris, '50, received his master's degree in February from Bowling Green State University. While at Bowling Green he worked as a technical director of the TV station in Toledo. His wife is the former Beverly Rock, x'51.

At a January meeting, *Quiz and Quill* members heard William Brill, '50 speak on various phases of commercial writing. Bill is employed by North American Aviation Company in Columbus.

1951—Richard George, x'51, has been admitted to the bar in the State of Indiana. He is a member of a law firm in Indianapolis and on January 1, he was sworn in as a deputy prosecutor.

Milton Nolin, '51, received the Bachelor of Divinity degree from McCormick Seminary last May and is now serving a church in New Jersey. In connection with his pastoral duties, he is a student at Princeton Seminary.

His ordination last February was the occasion for an unusual Otterbein reunion. Don Bloomster, '51, gave the invocation; (Mrs. Bloomster, the former Shirley Chagnot, '52, was also present); Sam Mujais, '51, read the scripture; and Dr. Elmer G. Homrighausen, who was the Religious Emphasis Week speaker at Otterbein in 1951, delivered the sermon.

1953—Jerry Neff, '53, has been appointed an instructor in mathematics at the University of Dayton. For the past year he has been teaching evening classes at the university while doing graduate work at Miami University (Ohio).

1954—Jim Shaw, president of the class of '54, is compiling a record of what his classmates are doing and we hope to have that information for the June TOWERS.

STORK MARKET REPORT

1933 and 1950—Mr. and Mrs. Walter King, x'50 (Dorothy Jones, x'33), daughter, Margaret Ann, January 21.

1937—Mr. and Mrs. Stanton B. Tenney (Betty Thuma, '37), son, Douglas Stanton, April 5.

1938—Mr. and Mrs. Harold Bartlett (Mary Musser, '38), daughter, Mary Frances, January 18.

1939—Rev. and Mrs. Ethan B. Leslie, '39, daughter, Rebecca Ann, March 9.

1941—Mr. and Mrs. Neil T. Mann, '41, daughter, Deborah Sue, April 7.

1945—Dr. and Mrs. Edwin M. Larsen (Kathryn Behm, '45), son, Richard William, March 3.

1945 and 1949—Mr. and Mrs. Donald Fouts, x'45 (Doris Peden, '49), son, David Allen, February 12.

1946—Mr. and Mrs. Glenn Conrad, '46, daughter, Michele, May, 1954, in Germany.

1947—Mr. and Mrs. Harold Crandall, '47, son, Terry Eugene, January 17.

Mr. and Mrs. Dick I. Rich, '47, son, Michael Dick, March 22.

Mr. and Mrs. Victor Woodbury (Dorothy Miller, '47), daughter, Heidi, May 28, 1954.

1947 and 1950—Rev. and Mrs. Roland Reece, '50 (Martha Good, '47), son, John Stanley, April 2.

1948—Dr. and Mrs. Charles F. Maddox (Mary Gail Kelly, '48), son, Timothy Allen, April 4.

Mr. and Mrs. Gary Boughan (Jeanette Elliott, '48), daughter, April Susan, April 6.

Mr. and Mrs. Frank A. Gouveia, Jr. (Bette Gallagher, x'48), son, Frank III, February 7.

1949 and 1950—Mr. and Mrs. Jerry Schwarzkopf, x'50 (Carolyn Carbaugh, '49), son, Bruce Wyandt, February 28.

1949 and 1951—Mr. and Mrs. William Tuck, x'51 (Barbara Jacke, x'49), daughter, Barbara Diane, February 19.

1950—Mr. and Mrs. John Becker, '50 (Marian Havens, '50), daughter, Becky Lee, February 17.

(Continued on next page)

CUPID'S CAPERS

1943—Mary Lou Bates Hartsook, x'43, and Charles C. Lemert, Jr., February 2, in Columbus.

1951—Hazel M. Hockett, '51, and Gerald E. Burkholder, March 13, in Mansfield.

Joan Carol Umbleby, x'51, and Robert John Engler, February 12, in Columbus.

1953—Joyce P. Russell, x'53, and Baron Erich von Tannenberg, February 12, in Merchantville, New Jersey.

1953 and 1955—Mary Ellen Catlin, '55, and Robert Myers, '53, February 5, in Central College.

1954—Betty Knight, '54, and John Smythe, March 12, in Middletown.

Georgia Fleming and George W. Kreil, '54, September 11, in Grove City.

Carole Stover, '54, and Ronald Dougherty, August 28, in Canton.

1954 and 1956—Dora Davis, AGE '54, and William Anderson, '56, April 10, in Fletcher.

1955—Lois Beranek, '55, and George Lloyd, '55, February 5, in Cleveland.

Ruthann Williams, '55, and Jerry L. Bennett, January 29, in Westerville.

1955 and 1956—Janet Love, x'56, and George Tobin, '55, February 19, in Dayton.

1956—Shirley Six and Norman Hansen, x'56, September 3, in Dayton.

Faith Osterwise and Jack R. Rees, x'56, August 28, in Trafford, Pa.

1957—Nancy Lee Klinger, x'57, and Deshler B. Cameron, March 19, in Cleveland.

Margaret Ann Wisener, x'57, and William Westlake, August 19, in Winchester, Va.

TOLL OF THE YEARS

1890—Miss Effie Alice Johnson, x'90 died January 14, in Canton.

1901—Dr. Frank H. Remaley, '01, died January 30, in Shadyside Hospital, Pittsburgh, Pa. For many years Dr. Remaley was associate superintendent of Allegheny County schools.

1902—Paul H. Kohr, x'02, died January 11, in White Cross Hospital, Columbus.

1903—Parmer Hewitt, A'03, died of a heart attack in Mount Sterling on January 29.

1910—Dr. Earl Crosby Weaver, '10, died March 13, in Knox, Pa. Dr. Weaver was a retired E.U.B. minister and a former trustee of Otterbein.

1911—Cloyd L. Bailey, '11, died February 7, in Greenville. He had been head of the Greenville school system for 22 years before his retirement in 1951. He was a brother of Walter Bailey, '11, professor of mathematics at Otterbein.

1918—Miss Iva McMackin, '18, died of a heart attack in Saybrook, Illinois, on April 13.

1923—Hal W. Goodman, '23, died January 31, in Fernandino Beach, Florida. He was stricken while enroute from Akron to Daytona Beach on a vacation trip. He had been a civil engineer with the state highway department.

1925—George E. Bechtolt, '25, died on April 15, in Detroit, Michigan.

1928—Rev. H. A. Locke, '28, died December 13, in Portsmouth.

1947—Joseph Orem, x'47, died November 2, in Columbus.

Alumni will be sorry to learn of the death of John (Dad) Jones on April 12. For many years he and Mom lived at the Country Club Fraternity and Dad was a dependable caretaker at the college.

SPECIAL GIFT RECEIVED

The three daughters of the late Dr. and Mrs. J. Neely Boyer, '27, (Wilma, Mrs. Robert Shoup, '43; Helyn, Mrs. Ray Jennings, '43; and Doris, Mrs. Richard Fields, x'44) have given to the college the very fine library of their father. His collection of books in the field of sociology was especially good, and the college is grateful to the donors.

Meet Your Friends
On the Otterbein Campus
On Alumni Day

BULLETIN BOARD

ALUMNI HEADQUARTERS

Meet your friends on Alumni Day in the Otterbein Room on the ground floor of the new library. If you have the courage to look around, you may see a picture of yourself as you looked when you were a student.

THE ALUMNI DINNER

Please note that the alumni dinner will be at noon this year in connection with the class reunions. There will be no special dinner in the evening.

RESERVATIONS

Your alumni office will be glad to procure over-night accommodations for you either in a tourist home or in a private home. Rates are from \$2.00-\$3.00 for a single room and from \$3.00-\$4.00 for a double. (If you request a reservation and your plans change, please, *please* wire a cancellation.)

VISIT THE OTTERBEIN ROOM

Be sure to visit the Otterbein Room in the new library. You will see an exhibit of old Bibles, pictures of Otterbein's oldest former student, a collection of songs by Otterbein song writers, and a group of unidentified pictures of persons and events. Perhaps you can give the answers!

ARBUTUS ALUMNAE TEA

The Arbutus Alumnae Tea will be on Sunday, May 15, from 3:00-5:00 P.M. at 82 West Main Street.

ETA PHI MU OPEN HOUSE

Eta Phi Mu Fraternity will hold an Alumni Homecoming Party at the fraternity house on May 21. All alumni of Jonda Fraternity are welcome.

OMISSIONS

In the last issue of TOWERS, the names of several second generation students were omitted because they were not in the picture. They are Iva Woomer, daughter of Reverend O. A. Woomer, '32; Dick Bishop, son of Guy T. Bishop, x'28; Paul Warnes, son of Mrs. Luke Warnes (Florence Wardell, '28); and Henry Nottingham, son of Mrs. R. N. Nottingham (Sadie Bailey, x'08).

STORK MARKET REPORT

(Continued from page 15)

Mr. and Mrs. Louis J. Bucco, '50 (Rosa M. Rubino, '50), son, David Richard, October 7.

Mr. and Mrs. John W. Dustin, x'50, son, John Wayne, February 6.

1951—Rev. and Mrs. Milton Nolin, '51, daughter, Elizabeth Anne, January 5.

Rev. and Mrs. C. Edwin Pellett (Katharine Odon, x'51), son, Philip Edwin, November 20.

Mr. and Mrs. Thomas Wright (Margie Claar, '51), son, Thomas Scott, January 12.

1951 and 1953—Mr. and Mrs. Robert Penrod, '53 (Jane Nelson, '51), daughter, Christine Marie, August 1.

Mr. and Mrs. Marvin Jeffers, x'51 (Esther Garver, x'53), son, Steven Duane, November 19.

1952—Mr. and Mrs. William Hunt, '52, daughter, Kristy Lynn, April 6.

1952 and 1953—Mr. and Mrs. Jack Coberly, '52 (Helen Morton, '53), daughter, Gail Susan, November 19.

1953—Mr. and Mrs. Lowell Bassett, '53, son, David Allen, March 19.

1954—Mr. and Mrs. Bennett Feldmiller (Jane Lockwood, x'54), son, Timothy Alex, March 21.

Mr. and Mrs. John Stratton (Marie Dill, x'54), son, Larry David, December 9.

Mr. and Mrs. Gus Welty (Miriam Gress, '54), son, Daniel Edward, October 17.

1955—Lt. and Mrs. Neal Hickman (June Althoff, x'55), son, Michael Vernon, December 22.

Mr. and Mrs. Neill Mattox (Pamela Fiero, x'55), son, Jeffrey Randall, February 14.

Mr. and Mrs. Donald Partlow (Joy Graham, x'55), son, Donald Zane, April 4.