

OCTOBER, 1958

OTTERBEIN *Towers*

OTTERBEIN COLLEGE • WESTERVILLE, OHIO

Perhaps it's later than you think!

Your son. His eager young mind is on football now. But soon, in high school, he'll be grappling with Science, and English and History. Then, almost before you know it, you and he will be trying to decide on where he'll go to college.

Will you be too late?

At this very moment our colleges and universities are facing a crisis. Despite all their efforts to meet the challenge of growing pressure for applications, they are hampered by lack of funds. That pressure will continue and increase. The number of boys and girls who want to go to college—and will be qualified to go to college—is expected to *double* in 10 years.

Meanwhile the needed expansion is far more than a matter of adding classrooms, laboratories and dormitory space. There must be a corresponding increase in faculty strength. The profession of college teaching must attract and hold more first-rate minds.

This problem vitally affects not only students and their parents but business and industry as well. There is a pressing need for scientists—for teachers and civic leaders—for business administrators and home-makers—who have learned to think well and choose wisely. They are and will continue to be the backbone of our strength as a nation.

Freedom needs educated people. In this country, those who *lead* are those who *know*. Help the colleges or universities of your choice—now!

If you want to know 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, New York.

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
President's Message	4
New Faculty	5
Campus and Faculty News	6
Homecoming Program	7
Westerville Centennial Highlights	8
WOBN-FM Radio Station	9
Development News	10
Sports	11
Alumni President's Greetings	12
Spotlight on Alumni	13
Flashes from the Classes	14
Births — Deaths — Marriages	15
Bulletin Board	16

the EDITOR'S corner

A distinguished educator and scholar, as well as a loyal Christian layman, Dr. Lynn W. Turner assumed the Otterbein presidency on September 1.

Otterbein alumni around the world may rest assured that alma mater is in good hands. The continued support and staunch loyalty of the 7,000 alumni are essential to a successful, new administration.

Readers of TOWERS will also be glad to know that Ethel Steinmetz, '31, is the new assistant editor of this quarterly magazine. An excellent writer and loyal alumna of Otterbein, Mrs. Steinmetz is a welcome addition to our staff. We are most pleased to have her as a colleague.

the COVER page

Prior to the occupancy of Otterbein's new first family, the president's home on the corner of Grove and Park received a major renovation during the summer.

Posing for our cameras before the beautiful fireplace in the living room are President and Mrs. Turner and their twelve-year-old son, Bruce.

Dr. Turner assumed the Otterbein College presidency on September 1. He is the sixteenth president in the 112-year history of Otterbein.

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

OTTERBEIN TOWERS

Editor

Arthur L. Schultz, '49

Assistant Editor

Ethel Steinmetz, '31

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.

October, 1958

Volume 31

Number 1

MEMBER AMERICAN ALUMNI
COUNCIL

ASSOCIATION OFFICERS

President

Francis S. Bailey, '43

Ex-President

Verda B. Evans, '28

Vice Presidents

Rhea Moomaw Cooper, '33

Clyde H. Bielstein, '28

Llewellyn E. Bell, '52

Secretary

Barbara Stephenson Lyter, '49

Members-At-Large

John A. Clippinger, '41

T. Vaughn Bancroft, '21

A. Monroe Courtright, '40

Faculty Representatives

Robert W. Hohn, '38

E. LaVelle Rosselot, '33

Ex-Officio

College Treasurer and Presidents
of Alumni Clubs

PRESIDENT TURNER'S MESSAGE

Lynn W. Turner, B.A., M.A., Ph.D., President of Otterbein College, is pictured above in the president's office. The picture was taken on the occasion of Dr. Turner's first day as President of Otterbein. He is the sixteenth president in the history of the college.

I am happy for this opportunity to send my personal greetings to all Otterbein College alumni — at least to all who read the TOWERS, one of the finest alumni magazines in existence. Unfortunately, I do not know many of you personally, since most of my life has been spent in the "wild west" beyond the Ohio-Indiana line; but I am one of you now.

Honorary Alumnus

One of the most gratifying things that ever happened to me was the conferring, last June, of honorary alumni diplomas on Mrs. Turner and me. By your own generosity, therefore, we have been admitted into the Otterbein family, not only, I trust, because I was elected to the presidency of the college, but also because you really wanted us, as persons, to feel that Otterbein welcomed us. I hope that you will never have cause to regret your generosity and that we shall come to know each other much, much better as the days go by.

Personal Message

Let me add this personal testimony and then I'll have done with talking about myself. I simply want to say publicly that everyone without excep-

tion — trustees, faculty, students, alumni, and people of the community — has been as kind, considerate, and hospitable to me and my family as it is possible to be. We are assured that Westerville is going to be the best place on earth to live, and that if one has to be a college president, he couldn't find a better college than Otterbein over which to preside.

Invitation to Visit

After my election I was genuinely astonished by the number of congratulatory letters I received from Otterbein alumni, scattered over points as far distant as California and France. With every letter came a pledge of support which was heart-warming indeed. Mrs. Turner and I hope that these correspondents, as well as all other alumni, will visit the president's home when they next visit the college. The trustees authorized extensive renovations in the house, and Mr. Frye's crew performed something of a miracle in making it a home of which the college can be proud. You will want to see it,

Presidential Policy

You are justifiably interested in the question of what my policies as president of Otterbein are going to be. At

this point, after one week in office, I can only say that I am going to be busy for a long time, just learning how well the college operates under its regular complement of deans, faculty, and administrative officers. Acting President Vance did an excellent job of holding things together, and there is little improvement that a new president can make in routine matters.

Otterbein's Future

As for the future, we are ambitious that Otterbein College grow somewhat, but not indiscriminately; that she improve her offerings and her facilities for liberal arts training; and that she acquire the finest faculty which can be assembled in a college her size. Actually, she doesn't have far to go to reach any of these goals, and with your solid support we should soon surpass them.

INAUGURATION OF PRESIDENT TURNER

Saturday, April 25, 1959, is the date set for the inauguration of Otterbein's sixteenth president, Dr. Lynn W. Turner. The inaugural service will take place in Cowan Hall.

NEW FACULTY MEMBERS

Walter G. Gingery

Mathematics—Associate Professor

B.S.—Mt. Union College
M.A.—University of Chicago
M.A.—McMaster University
Previous Position—Mathematics Professor,
Knox College

Mary L. Laslie

Biology—Instructor

B.A.—Wesleyan College, Georgia
M.S.—Louisiana State University
Previous Position—Graduate Assistant,
Louisiana State University

Charles W. Dodrill

Speech—Assistant Professor

B.A.—Glenville State College
M.A.—University of Kansas
Previous Position—Graduate Assistant,
Northwestern University

Bert T. Glaze

Economics—Assistant Professor

B.A.—University of Akron
M.A.—Ohio State University
Previous Position—Graduate Assistant,
Ohio State University

Catherine B. Gerhardt

Cello—Part-time Instructor

B.Mus. Ed.—Otterbein College
M.Mus.—Eastman School of Music

Gloria M. Howard

Psychology—Instructor

B.A.—Otterbein College
M.A.—University of Illinois
Previous Position—Graduate Assistant,
University of Illinois

Robert B. Fawley

Air Science—Assistant Professor

Attended—University of Maryland and
West Virginia University
Major—U. S. Air Force

Michael Kish

Physical Education—Assistant Professor

B.S. in Ed.—Bowling Green University
M.S. in Physical Ed.—Indiana University
Previous Position—Coach,
Upper Arlington High School

Virgil L. Raver

Education—Associate Professor

B.S.—Otterbein College
M.A.—Ohio State University
Previous Position—Superintendent of
Schools, Ashland, Ohio

Wilma Jean Loudin

Mathematics—Instructor

B.S. in Sec. Ed.—West Virginia University
M.S. in Math.—West Virginia University
Previous Position—Computing and
Research Engineer, North American
Aviation, Columbus, Ohio

M. E. Rimmel

Physics—Assistant Professor

B.S.—Mt. Union College
M.S. in Ed.—University of Akron
Previous Position—Assistant Professor,
Indiana Technical Institute

Richard Ullrich

Biology—Instructor

B.S.—Queens College
M.A.—Columbia University
Previous Position—Assistant
Instructor, Columbia University

John H. Laubach

History and Government—Assistant
Professor

B.A.—Penn State University
Ph.D.—Harvard University
Previous Position—Graduate Student,
Harvard

Paulette R. Loop

French—Department Assistant

Student—Otterbein College
Native of Paris, France

Zulma Nellie Martinez

Spanish—Departmental Assistant

B.A.—Colegio Nacional, Argentina
Previous Position—English Teacher,
Rio De Janiero, Argentina

Klaus F. Schoenthal

History—Instructor

B.A.—University of Marburg, Germany
M.A.—Ohio State University
Previous Position—Instructor,
Muskingum College

Fred C. Slager

Education—Professor

B.S. in Ed.—Ohio Northern University
M.A.—Ohio State University
Ph.D.—Ohio State University
Previous Position—Deputy Assistant
Superintendent in charge of Secondary
Education, Columbus City Schools,
Columbus, Ohio

Nicholas J. Vigilante

Elementary Education—Assistant Professor

B.S.—Penn State University
M.Ed.—Wayne University
Previous Position—Elementary Principal,
Erie, Michigan

SCIENCE AND MATHEMATICS

LEFT TO RIGHT: Walter G. Gingery,
Wilma Jean Loudin, Richard Ullrich,
Mary L. Laslie, and M. E. Rimmel.

LANGUAGE, MUSIC AND SOCIAL STUDIES

LEFT TO RIGHT: Bert T. Glaze,
Gloria M. Howard, Charles W. Dodrill,
Zulma Martinez, and Klaus F. Schoen-
thal. Not pictured: John H. Laubach,
Paulette R. Loop, and Catherine B.
Gerhardt.

PROFESSIONAL STUDIES

LEFT TO RIGHT: Nicholas J. Vigi-
lante, Robert B. Fawley, Fred C.
Slager, Virgil L. Raver, and Michael
Kish.

SPOTLIGHT ON FACULTY

Returns to Classes

Dr. Gilbert E. Mills, '20, Chairman of the Language and Literature Division at Otterbein, is teaching this fall after several operations last spring and summer for a detached retina. He missed classes last May due to the surgery. This fall he is taking a lighter load in hopes of regaining full strength before the second semester begins.

Organ Recital

Professor Lawrence S. Frank, gave an organ recital June 28 in the Trinity Episcopal Church, Galveston, Texas, sponsored by the Galveston Chapter, American Guild of Organists. Professor Frank also attended the National A.G.O. Convention in Houston, Texas, June 23-27.

Summer in Puerto Rico

Miss Lena May Wilson, Assistant Professor of Foreign Languages, spent six weeks last summer in Puerto Rico. The purpose of the visit was to record on tape Spanish voices for use in Spanish classes at Otterbein. Colored slides were taken to illustrate all recordings. These drills, exercises, dialogues, and music are being combined in a Spanish manual for use in the first-year Spanish classes.

Business Manager Author

Sanders A. Frye, Business Manager of Otterbein, is the author of a two-page feature article in the August issue of **POWER ENGINEERING**.

Under the title "New College Heating Plant Switches to BCR Coal-Pak Units," Mr. Frye tells the story of the new heating plant at Otterbein, describing particularly the unique steam and hot water generators, whose pioneering design has recently attracted nation-wide attention in coal and engineering articles.

The Otterbein heating plant and engineering innovations have been widely featured during the past several months in various magazines, including the **BITUMINOUS COAL RESEARCH QUARTERLY** and the **WALL STREET JOURNAL**.

Technicians from various parts of the United States are already visiting the new plant to inspect the Coal-Pak automatic units and the interesting design of the plant.

FIRST PRIZE—Thomas J. Miller, '58, Johnstown, Pa., won first prize for the watercolor painting pictured above. It was entered in the Fifth National Student Art Exhibit at Ohio Wesleyan University.

CAMPUS IMPROVEMENTS

During the summer various changes in the physical appearance of Otterbein's campus were made. Probably the most noticeable change is the absence of the old heating plant, which was located at the southwest corner of the campus.

The interior of the president's home was extensively remodeled, and the house was completely renovated.

Three new living centers have been made available for men's housing: Wilson House, 56 East College Avenue; Grove House, 34 North Grove Street; and Huhn House, 61 North Grove Street.

Other changes include four faculty offices erected on the fourth floor of McFadden Science Hall, new doors leading to the lounge of the Association Building, new tile on the first floor of Lambert Hall.

ENROLLMENT STATISTICS

CLASS	1957	1958	+ Or —
Seniors	134	125	—9
Juniors	137	166	+29
Sophomores	212	227	+15
Freshmen	238	274	+36
Special	49	23	—26
Evening Students	—	51	+51
GRAND TOTAL	770	866	+96
Freshman Men	129	148	+19
Freshman Women	109	126	+17
TOTAL MEN	446	483	+37
TOTAL WOMEN	324	383	+59

1958 HOMECOMING

Several features highlight the 1958 Homecoming program. Rodgers and Hammerstein's "Oklahoma" will be presented jointly by the Music Department and Cap and Dagger under the direction of Professors Marion Chase, Charles Dodrill, and Lee Shackson.

The coffee hour in the Clements Hall Lounge from 9:00 to 11:00 Saturday morning affords an opportunity to greet old classmates, meet President and Mrs. Turner, and enjoy fellowship with Alumni Association officers.

A gridiron accent will permeate the Homecoming parade, for the theme is "The Big Eleven." The parade is scheduled to start at 1:00 P.M.

Jonda Fraternity is celebrating its thirty-fifth anniversary. Other fraternities, as well as sororities, are having luncheons, get-togethers, or teas.

The "O" Club dinner will be held in the faculty dining room following the game. This organization is generating new enthusiasm in the athletic program at Otterbein.

Fall Homecoming, 1958, needs you to make it complete. So "come on down to Otterbein" and be a part of the fall Homecoming festivities.

Homecoming Queen Candidates

From left to right: Carol Morse, Tau Delta, Worthington, Ohio; Sara Elberfeld, Greenwich, Westerville, Ohio; Jill Davenport, Onyx, Medina, Ohio; Judy Graham, Talisman, Brookville, Ohio; Grace Wolfersberger, Arbutus, Shiloh, Ohio; and Mary Jean Barnhard, Owls, Euclid, Ohio.

1958 FALL HOMECOMING PROGRAM

Friday, October 17

Homecoming Musical Play
"Oklahoma" 8:15 P.M.
Cowan Hall

Saturday, October 18

Coffee Hour 9:00-11:00 A.M.
Meet New President and Wife
Greetings by Alumni Association President
Place: Clements Hall Lounge
Women's Athletic Association Breakfast 9:00 A.M.
Association Building
Women's Hockey Game—Students vs. Alumnae, 10:00 A.M.
Hockey Field
Kings Fraternity Parents Club Meeting 10:30 A.M.
98 W. Home St.
Luncheon Open to All Guests 11:15 A.M.-12:15 P.M.
Barlow Hall
Special Luncheons:
Phi Sigma Epsilon (Tau Delta Alumnae) 10:30 A.M.
Business Meeting and Luncheon
Home of Mrs. Gladys Michael, 67 S. Grove St.
Arbutus Sorority 11:30 A.M.
Place to be announced
Country Club Fraternity 11:30 A.M.
79 S. Grove St.
Onyx Sorority 11:30 A.M.
Faculty Dining Room
Owls Sorority 11:30 A.M.
First Presbyterian Church
Greenwich Sorority 12:00 Noon
Williams Grill
Talisman Sorority 12:00 Noon
Faculty Dining Room
Jonda Fraternity 12:00 Noon
159 W. Park St.

Zeta Phi Fraternity 12:00 Noon
48 W. College Ave.
Parade—Theme—"The Big Eleven" 1:00 P.M.
Coronation of Queen 1:40 P.M.
Football Game—Otterbein vs. Hiram 2:00 P.M.
Arbutus Sorority Open House Tea 4:00-5:00 P.M.
Greenwich Sorority Open House Tea 4:00-5:00 P.M.
Onyx Sorority Open House Tea 4:00-5:00 P.M.
Owls Sorority Open House Tea 4:00-5:00 P.M.
Talisman Sorority Open House Tea 4:00-5:00 P.M.
Tau Delta Sorority Open House Tea 4:00-5:00 P.M.
Country Club Fraternity (Informal Get-Together for Alumni and Their Families) After the Game
Kings Fraternity Open House After the Game
98 W. Home St.
"O" Club Dinner 5:30 P.M.
Faculty Dining Room
Informal Dinner (Open to All Guests) 5:30-6:30 P.M.
Barlow Hall
Homecoming Musical Play 8:15 P.M.
"Oklahoma"
Cowan Hall
WOBN Radio Station Open House After Musical
Observatory and Planetarium Presentation 8:30 P.M.
Weitkamp Observatory
McFadden Science Hall
Homecoming Dance 9:00 P.M.
Pi Beta Sigma Chicken and Gingerbread Feast 11:00 P.M.
72 Plum St.

Sunday, October 19

Morning Worship Service 10:00 A.M.
First E.U.B. Church
Art Exhibit:—Ceramics by Tom Sellers, Teacher,
Columbus Arts and Crafts Center
Cowan Hall—During Month of October

Sanders Frye, college business manager, at the controls of the college float, his own creation, which was one of the features of the Westerville centennial parade and pageant. It is a replica of the old "summertime" street cars which traveled between Columbus and Westerville.

Westerville Celebrated Centennial In August

In 1858, the quiet, peaceful village of Westerville was incorporated. For one week, August 16-23, Westerville celebrated the centennial of this incorporation. Bonnets, beards, old-fashioned dresses, and top hats were familiar scenes on the streets this summer.

The first day of the centennial, Saturday, August 16, was known as "Town and Gown Day." It was open house on the campus, especially at the new heating plant and the Otterbein Historical Room in the library.

The largest parade ever staged in Westerville was the outstanding event of Monday evening, August 19. A mammoth historical pageant, "Trails 'n' Turnpikes" was presented nightly, Tuesday through Saturday, of the centennial week. Featured in the scene depicting the founding of Otterbein were E. W. E. Schear, James H. McCloy, Lee Shackson, Keith Crane, Roger Moore, and James Nuhfer.

The dynamiting of the old heating plant smoke stack was the spectacular event on Thursday evening, August 21.

Dr. James A. Grissinger, Otterbein faculty member is pictured in the spirit of the centennial with beard, top hat and centennial bow tie.

Smokestack of old heating plant before and during demolition by dynamite.

FM Radio Station Begins Broadcasting

WOBN, the new campus FM radio station, officially began broadcasting on Wednesday evening, October 8. The new station will be found at 91.5 megacycles on the FM radio dial.

The initial broadcast took place from the Cowan Hall auditorium at 8:00 P.M. Distinguished guests and representatives of other FM radio stations participated in the first broadcast program.

All new equipment has been installed. Robert Bromley, '29, Bradford, Pennsylvania, contributed the new FM transmitter, while Mrs. Frank O. Clements, '01, of Westerville, gave the station the new control console. A forty-foot antenna tower was erected by the college last spring on top of Cowan Hall.

Lewis Shaffer, Ruislip, England, is student station manager and Larry Crane, Westerville, is chief engineer.

Jack Hinton, student program director from Canton, states that WOBN will broadcast nightly from 8:00-11:00 P.M. In addition, daily college chapel and Sunday worship services of the First E.U.B. Church in Westerville are broadcast.

Lewis Shaffer, student station manager says: "There are aspects in which Otterbein ranks with the largest and finest schools in the nation. One of these is the new WOBN-FM radio station. We are proud of the facilities and have dedicated ourselves to present programs which will represent the high standards of Otterbein."

WOBN, with a frequency of 91.5 on the FM dial is expected to reach a seven-hundred square mile area of Central Ohio including Columbus.

Supervised by the Department of Speech, WOBN is entirely student operated. Students participate in station administration, programming and engineering.

PHILOSOPHY OF RADIO STATION

by

*Dr. James A. Grissinger,
Faculty Advisor*

In the initial plans of the new campus FM station, WOBN, the Speech Department and the college spelled out five purposes and objectives.

First, the educational FM station can present vital campus information to faculty and students alike. The necessity for good communication among college personnel has been consistently demonstrated.

Program Director Jack Hinton signals to an adjoining studio room that the announcer is "on the air." Chief Engineer Larry Crane is pictured at the control console of the FM radio station WOBN. This is the first year that Otterbein will use the FM frequency. The new system will extend the broadcast range throughout central Ohio.

Second, campus radio can present cultural experiences such as classical music, poetry, speakers and artists coverage, panels, forums, and talks. Significant among these is the broadcast of the daily convocation programs from Cowan Hall, and the weekly church services from the First E.U.B. Church.

Next, college broadcasting can provide a valuable community outlet for the voice of the college: news and information from the Public Relations office and the President's and dean's offices. Similarly it is hoped that the community and the public schools will present their own informative programs over WOBN.

Fourth, a campus station can and should provide relaxation and entertainment specifically keyed to campus needs and without the inconvenience of commercial announcements.

Finally, although Otterbein is not primarily interested in providing professional training in broadcasting, a campus radio station can give valuable general training and experience to many students—the challenge of originality, speech training before a widespread critical audience, and the necessity for accepting responsibility.

These five objectives, information, culture, public relations, entertainment, and training are not and cannot be met by other mass media or by other broadcasters.

PROGRAM POLICY OF WOBN

by

Jack Hinton, Program Director

When WOBN goes on the air in October, the major program policy will be that of good high-fidelity music. The first hour each evening will consist of varied programs.

Live music by the students of the college will be presented each Thursday. A different honor society will present a program each Tuesday evening. Delta Tau Chi will present a fifteen-minute religious program at the end of each week.

Interview and panel type programs will be broadcast from the studios, and informal interviews will emanate from the Student Union on Wednesdays. The hours from nine to eleven will be devoted to hi-fi music—music ranging from the Four Lads to Mantovani to Bach.

The programming is set up to please everyone, with emphasis on "good" music rather than heavy doses of popular music. Along with music, campus and local news will be summarized each evening. A weekly news broadcast will be presented by the Public Relations Office.

With a complete absence of commercial announcements, WOBN promises to present the cultural and informative voice of Otterbein to half a million potential listeners in central Ohio.

The Alumnus and His Conscience

SPOTLIGHT
ON

DEVELOPMENT

The Beloit College catalogue carries this statement in the section entitled "Financial Aid": "It is expected that recipients will eventually reimburse the college for the aid they have received." Commenting on this statement, the editor of the *Beloit College Trends* says: "No effort to remind alumni of their obligation has been made, however, and it has remained a matter of THE ALUMNUS AND HIS CONSCIENCE."

Otterbein does not print such a statement in its catalogue, but it fervently hopes that its alumni who do not contribute regularly will have pricked consciences and that they will eventually reimburse the college for the help they have received.

Who Received Help?

Every student who attends a college of any type receives a scholarship, the amount of which is the difference between what he pays and the actual cost of his education. On the whole, a student in a private college pays from 50% to 75% of the cost of his education. A student in a state college pays even less. The difference is what others contribute to the cost of his education.

In addition to this "hidden scholarship" which every student receives, approximately one-third of all students who have attended Otterbein

over the years received additional scholarship aid in the form of direct grants to help pay their tuition. During the past year nearly \$20,000 was awarded to students in scholarships, all of which was made possible by the gifts of others.

These direct grants, plus the automatic help which all students receive whether they attend state or private colleges, put all college grads and ex-students deep in debt to others for their education.

The majority of us can never repay our debt, but it does behoove us to try. What is your conscience saying to you? Heed it and see how good you will feel.

THE 1958 DEVELOPMENT FUND

Memorial Gifts

Two memorial gifts have been received in recent months. The husband and children of the late Mrs. George Kintigh have created a \$1,000 memorial scholarship to be known as THE ETHEL GAUT KINTIGH MEMORIAL SCHOLARSHIP FUND. Mrs. Kintigh graduated from Otterbein in 1918.

Miss Eva Pringle, '23, of Cottageville, West Virginia, gave a \$5,000 gift as a memorial to her father, the late George W. Pringle, long-time minister and superintendent of the West Virginia Conference of the Evangelical United Brethren Church. In exchange Miss Pringle was given an annuity contract, whereby she will receive the income from her gift as long

as she lives. On her death, the money will become a scholarship fund, the income from which will be used to help male ministerial students from the West Virginia Conference.

Progress to Date

Less than three months remain in 1958. On December 31, 1958, the eleventh Development Fund year will come to a close. Will we reach our goal of 1,700 contributors? The Development Fund office believes we will. Seventeen hundred contributors represent only a little over 25% of all Otterbein alumni and ex-students. Surely more than one out of every four Otterbein men and women will support their alma mater in 1958.

The results to September 1 were as follows:

Source	Number of	
	Gifts	Amount
Alumni on pledges	171	\$ 3,751.81
Alumni on		
1958 appeal	839	30,362.99
Total	910	\$34,114.80

It will be observed that we must receive 790 gifts before December 31 if we are to reach our goal for 1958.

Lifetime Security

The Development Office has just released its new brochure, "Lifetime Security Through Gifts That Live." It discusses life income contracts, wills, bequests, trusts, life insurance gifts, special gifts, income tax deductions, estate planning, and other topics. It is available to all upon request.

"The ultimate continuing strength of a university rests with its alumni. Their association is ended only with death, and even then new generations of alumni provide the continuity that perpetuates a university. Its officers come and go, its faculties change, its programs are modified, and its buildings are replaced; but its alumni maintain a lifelong relationship to their university. They are keepers of the tradition, preferred stockholders of the enterprise, the mark of its accomplishment.

"From the time he is selected as an undergraduate, the alumnus is irrevocably associated with and attached to his university. If his university gains renown, some rubs off on him. If he attains prominence and success, his university basks in the reflected glory. He of all people has the greatest stake in the uni-

versity. He follows its progress with pride; he serves as an unofficial ambassador to the community; he contributes in many ways to its leadership.

"A university has a responsibility to its alumni, and they to it. If an alumnus maintains an intimate association with his institution and an intimate knowledge of its goals and problems, the chances are great that he will give it his assistance in time, effort, and money. In turn, the university is the keeper of a trust for him. It must never give him real cause to regret that it is his university. This is the ideal university-alumnus relationship. Both the university and the alumnus should strive to reach it and keep it."

—Henry T. Heald in his final President's Report before leaving New York University to head the Ford Foundation.

OTTERBEIN COLLEGE 1958 FOOTBALL TEAM

Row 1 (left to right) Nick Spithogiannis, William Bricker, Raymond Ross, John Indorf, John Antonovich, Jack Pietila, John Reichard, Thomas Rutt, Gene Kidwell, Robert Hart, Lewis Dodley, Thomas Rhodes.
 Row 2 (left to right) George Hogg, John Stinson, James Bennett, Gary Fields, William Marshall, Charles Ogle, Ray Fling, Edward Benedict, Robert Smith, Ed Kelley, Thomas Price, Leland Prince, Jack Bauer, Glenn Aidt, Coach Kenneth Zarbaugh.
 Row 3 (left to right) Coach "Bud" Yoeast, Dick Berlo, Dave Burger, James Earnest, Bill Davis, Robert Heiser, Jack Spicer, Gary Nebinger, Ron Jones, Larry Cline, William Heltz, Ralph Wilson, Robert Douglas, Robert Tomb, Frank Gibson, Head Coach "Moe" Agler.
 Row 4 (left to right) James Moore, Arnold Rudolph, John Behling, Ernest Simpson, Gary Allen, Larry Pasqua, John Worley, Richard Rufener, Duane Correll, Ronald Holstein, Don Eppert, Larry Cox, Rodger Black, Hayden Chapman, William Schweitzer.

1958 FOOTBALL SCHEDULE

September 20—Otterbein	0	Findlay	0	Away*
September 27—Otterbein	0	Denison	14	Home*
October 4—Kenyon				Home*
(Dad's Day)					
October 11—Oberlin				Away**
October 18—Hiram				Home**
(Homecoming)					
October 25—Marietta				Away**
November 1—Heidelberg				Home*
November 8—Ashland				Away*
November 15—Capital				Away**

*—Night Games—8:00 P.M.

**—Afternoon Games—2:00 P.M.

BASKETBALL COACH

Last spring, Frank Truitt, '51, who successfully guided the Columbus North High School basketball team to the state basketball finals, was elected Otter cage coach. In July, he resigned to accept a position as freshman basketball coach at Ohio State University.

His successor is Michael Kish, former Upper Arlington High School cage mentor. He has had eight years of coaching experience, and in addition to his basketball duties is assistant professor of physical education.

NIGHT FOOTBALL

For the first time since football began at Otterbein in the fall of 1889, home games will be played at night.

The "O" Club is financing the erection of eight light standards ninety feet high, with ten lights on each standard. Five-year season tickets at \$25 each are being sold to defray the cost of the lights.

Three home football games are scheduled at night this year. Only the Homecoming game will be played in the afternoon.

GAMES BROADCAST

Home football games at Otterbein will be broadcast by Columbus radio station WMNI, 920 on the dial. Also, the campus radio station WOBN, 91.5 on the FM dial, will broadcast all home games.

Four Westerville business firms are sponsoring the WMNI broadcasts: McVay Lumber Company, Roush Hardware, Westerville Creamery, and Williams Grill.

WMNI ace sportscaster Ken Ellis will give the play-by-play description. He formerly broadcast home games of the Detroit Tigers and numerous professional football and hockey games.

Your Alumni President Says

Francis S. Bailey, '43

Dear Friends:

It is my pleasure to extend greetings to you on behalf of the Alumni Association, and to encourage you to come and take part in the Fall Homecoming festivities.

Otterbein is moving forward, meeting the serious challenges confronting most small church-related colleges. As alumni we may take pride in the continued progress of Otterbein only insofar as we assist with that progress. Such assistance may be given in a number of ways. My request to you at this time is for your "in person" assistance: Visit the campus.

Changes are all around us. The physical plant continues to improve with gratifying regularity. New names and faces greet us this fall, not the

least of whom is our new president. The warmth of the greeting tells us that though name and face may be new, the personality fits like the proverbial old shoe.

Truly, we are witnessing the beginning of a new era at Otterbein. That new era is being received with a great deal of optimistic enthusiasm. I invite you, urge you, to observe this beginning by spending a weekend at Otterbein meeting old friends, becoming acquainted with the new arrivals, and looking over the campus. There is no better time for such a visit than at Fall Homecoming. You—and Otterbein—will surely benefit from the experience.

Sincerely yours,
Francis S. Bailey

ALUMNI CLUB MEETINGS Scheduled for October and November

PITTSBURGH, PA.

The annual dinner meeting of the Pittsburgh area alumni will be held Saturday, October 4, at the Penn-Lincoln Hotel. Mr. Arthur L. Schultz, Director of Public Relations, will represent the college.

WASHINGTON, D.C.

On Friday, October 31, alumni of the Washington, D. C., area will hold their annual meeting. Dr. and Mrs. Lynn W. Turner, Otterbein's new president and his wife, will represent the college.

PHILADELPHIA, PA.

On Saturday evening, November 1, Philadelphia area alumni will meet with President and Mrs. Lynn W. Turner. Time and place of meeting

will be announced by letter to alumni in this area.

BOSTON, MASSACHUSETTS

Alumni in this area will meet President and Mrs. Lynn W. Turner on Sunday afternoon, November 2, at the home of Mr. and Mrs. Elmer N. Funkhouser, Jr., October Farms, Concord, Massachusetts.

NEW YORK CITY

Monday, November 3, is the date for the annual meeting of New York City area Otterbein alumni. Dr. and Mrs. Lynn W. Turner will also be present at this meeting.

MIAMI VALLEY

The Miami Valley Otterbein Alumni Association in the Dayton, Ohio, area is having its annual dinner party at the

Wishing Well Restaurant, Centerville, Ohio, on Wednesday evening, November 12.

In addition to the traditional excellent fried chicken dinner, which will start promptly at 7:00 P.M., this year's meeting will feature a fellowship hour starting at 6:30 P.M. Dr. Lynn W. Turner will deliver the main address.

WESTERVILLE

The Westerville Otterbein Women's Club completely furnished a lounge in Towers Hall for the exclusive use of faculty women. Funds for the project were derived from the club's Thrift Shop, open one day a week during the school year.

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. Don McCualsky, '48 (Mary Ann Augspurger)
Dayton	Robert Corbin, '49
Dayton Sorosis	Mrs. Harold F. Augspurger, '39 (Grace Burdge)
Middletown-Hamilton	Robert Moore, '54
Toledo	Mrs. B. F. Richer, '19 (Edith Mead)
Westerville	Mrs. H. D. Bercaw, '16 (Ann Morris)
Wooster-Ashland-Mansfield	Roger McGee, '48

Other States

Greensburg, Pa.	Robert Munden, '35
Johnstown, Pa.	Donald Rhodes, '50
Philadelphia, Pa.	Richard M. Sellers, '50
Pittsburgh, Pa.	Robert S. Fulton, '57
Boston, Mass.	Elmer N. Funkhouser, Jr., '38
Buffalo, N. Y.	Roy W. Clare, '48
New York, N. Y.	Frank L. Durr, '25
Northern Indiana	Harry E. Richer, '14
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	Friday following Mother's Day

**SPOTLIGHT
ON
ALUMNI**

Dr. David S. Yohn, '51, injecting monkey with emulsion of human cancer cells.

Dr. David S. Yohn, '51, is engaged in a research project with Dr. William McD. Hammon of gamma globulin fame, at the University of Pittsburgh Graduate School of Public Health.

The research study seeks to find out whether viruses from animals will attack cancers in humans.

This search for cancer-killing viruses is being financed by the National Cancer Institute, with a \$151,800 grant covering a three-year period. Dr. Yohn, research associate in Dr. Hammon's department of epidemiology and microbiology, will be co-investigator of the project.

The Otterbein graduate who holds a Ph.D. degree from Ohio State University says of the project: "Of course, our ultimate hope is a cure or treatment of cancer. We shall grow human cancer in test tubes (cell culture) and in laboratory animals such as hamsters, guinea pigs, rabbits and monkeys. We shall then test the abilities of certain non-human animal viruses to destroy these cancers. If, after sufficient testing, a virus is found which destroys several different human cancers, it will be tested in human volunteer patients. If the latter aspect develops, further support will be sought for widespread testing."

George M. Moore, '28, meets Lai Kwong-tsum, '28 in Hongkong, China, last summer.

William M. (Bill) Drenton, '51

William "Bill" Drenton, '51, is News Director of WBNS-TV, Columbus, Ohio. On September 18, he produced the first documentary news program for television on the history of aviation in Columbus.

When awards for the best pictures of the 1958 Ohio State Fair were announced, Bill Drenton received first prize in the night division. It was a picture of two people on a ferris wheel and won Bill a \$50.00 check.

On November 1, a full page color picture of Bob White, Ohio State star fullback will appear in Sport Magazine. The photograph was taken by Bill Drenton.

Professor George M. Moore, '28, Professor of Zoology, University of New Hampshire, visited with Lai Kwong-tsum, '28, in Hongkong, China, on July 3. They had not seen each other since graduating from Otterbein.

Moore was passing through Hongkong on his way to lecture this year in Marine Biology at Chulalongkorn University, Bangkok, Thailand. He had written to the alumni office for Lai's address and received an old address in Chungking. Undaunted, Moore had a friend of his advertise in the "personal" column of a Hongkong newspaper asking Mr. Lai to contact him when he passed through the Colony on his way to Bangkok.

Lai failed to see the ad, but a friend of his discovered it and conveyed the message to Lai. The two men met in Moore's hotel room.

After the introductions, Lai met Mrs. Moore and their 16 year-old son, and then the two began to swap tales of the old times.

"I think I really got to know Lai well through tennis. He was one of the ace players at Otterbein and I was the tennis manager," Moore said. Now that contact has been made after 30 years it is unlikely that the gap will ever be as wide again as it was.

— COFFEE HOUR —

WHERE: Clements Hall Lounge

WHEN: Homecoming Day, Saturday, October 18—9:00-11:00 A.M.

WHY: To meet fellow alumni and help you in locating acquaintances. To meet the new president and his wife, Dr. and Mrs. Lynn W. Turner. Coffee and doughnuts will be served by the Otterbein Women's Club of Westerville. Alumni President Francis "Red" Bailey will bring greetings at 10:30 A.M.

'01—Mrs. M. R. Woodland, '01 (Luranah MacCormick), of Salesville, Ohio, is engaged in painting vases as well as designing and painting Christmas cards.

'10—Mr. and Mrs. O. I. Jones, x'10, of Havertown, Pennsylvania, observed their fiftieth wedding anniversary, Saturday, August 9. Mr. Jones was employed by the Pennsylvania Railroad for fifty years before his retirement a few years ago.

'12—Mrs. C. J. Hughes, '12 (Edith Coblentz), is one of twenty-nine music teachers in the United States to be awarded the certificate of approval and endorsement of the American College of Musicians. This certificate was presented to Mrs. Hughes in recognition of the fact that during the past three years, twenty-six of her pupils have received superior ratings in auditions conducted by the National Guild of Piano Teachers.

'13—Lucille Welch, x'13, visited in East this summer with the following Otterbein alumni: Mrs. Myrtle Saul Bowman, '12, Harrisburg, Pennsylvania; Mrs. Francis White Russell, '14, Washington, D. C.; and Mrs. Nora Wills Porter, '06, New York City.

'18—Glen O. Ream, '18, retired in August as principal of Albuquerque, New Mexico, High School, a position he has held for thirty-one years. In June, Ream was one of one hundred American high school educators to be awarded the Shattuck Centennial Citations by the Shattuck School, Fairbault, Minnesota, an Episcopal high school observing its one hundredth anniversary. Each of the one hundred schoolmen was honored for making important contributions to secondary education. Glen Ream joined the Albuquerque school system as the first principal of Lincoln Junior High School in 1922. Three years later he transferred to the high school, where he taught mathematics and English before becoming principal in 1927.

'20—John Wade Fausey, '20, has recently written a book entitled "Little White Rooster." The book is based on Mr. Fausey's experiments with a pet rooster, which, in addition to other things, talked and sang. Mr. Fausey is Professor of Education, Heidelberg College, Tiffin, Ohio.

'23—In the 1923 class reunion picture, appearing in the July issue of TOWERS, the name of Pauline Lambert Warfel should have been listed in the identification, rather than the name of her sister, Lucile Lambert Webner, '25. We regret this error.

'24—Mrs. A. B. Elliott (Edna Yause, '24) was recently appointed principal of the Orient State Institute, operated by the Ohio Department of Mental Hygiene and Correction. She formerly was a teacher of fourth grade boys at the institute.

Dr. Elmer A. R. Schultz, '24, pastor of the First Evangelical United Brethren Church, Johnstown, Pennsylvania, was honored by his congregation on September 19. It was the occasion of his thirtieth anniversary of ordination into the

ministry. He was presented a cash gift and brief case.

'26—Mrs. Vernon Reed, '26 (Alice Sanders) was first-place winner in the annual AAUW Creative Writing Contest, Virginia Division. She won first award in the non-fiction class for her description of two Scandinavian seamen. She is now living in Lynchburg, Virginia.

William C. Myers, '26, is the first librarian of the new Mary H. Weir Public Library, dedicated June 2 in Weirton, West Virginia. The \$450,000 library is a gift to the people of Weirton from Mr. and Mrs. Ernest T. Weir of the Weirton Steel Co.

Judge Earl R. Hoover, '26, spent part of his summer vacation in Kansas doing research on Benjamin Hanby and songs of the Civil War period. He spent time in the Wichita and Topeka Historical Society Libraries.

'30—Ralph F. Gibson, '30, is president of the Intermountain Gas Company, with general offices in Boise, Idaho. Organized in 1957, this is a new company, which last year provided natural gas service for the first time to the people of southern Idaho.

'32—Dr. Carl C. Byers, '32, is heard daily, Monday through Friday, at 5:05 P.M., over Station WGAR in Cleveland, 1220 on the dial. His program is entitled "Prescription for Happy Living."

'33—Roy Bowen, '33, is now Associate Professor of Speech at Ohio State University.

'34—In a feature article appearing August 29 in the Columbus CITIZEN, Wilbur H. Morrison, '34, secretary-treasurer of the Main Federal Savings and Loan Association, Columbus, Ohio, predicted big changes in the housing market.

'36—Dr. John R. Wilson, '38, is the new Associate Dean of the College of Dentistry at Ohio State University. He assumed his new position on September 1.

'40—Dr. John Karefa-Smart, '40, was elected in May 1957, for a five-year term as Minister of Lands and Mines in Freetown, Sierra Leone, West Africa.

'42—Roger W. Reynolds, x'42, on June 1 was appointed by the Washington National Insurance Company as general agent in charge of its Dallas, Texas, and North Texas Agency operations. Prior to joining Washington National, he was associated with the Newman E. Long Agency of the Great-West Life Insurance Company as an agent and supervisor for North Texas.

Reynolds is a past president of the Dallas, Texas Junior Chamber of Commerce and is the President-Elect of the Dallas Optimist Club, in which organization he was voted the outstanding Optimist of 1956-57.

'43—Mrs. Marjorie Brown Crainer, x'43, is teaching English and French this year at Allegany Central High School, Allegany, New York. This is her first teaching position. She is completing her college work at St. Bonaventure University.

'48—Fred L. Beachler, '48, Assistant Director of Industrial Relations for the Bendix Aviation Corporation, Hamilton, Ohio, has been elected to the executive committee of the National Council of Industrial Management Clubs, New York City.

'49—Joseph B. Coughlin, '49, is the first male social worker for the Rochester, New York, public schools. He was formerly a social worker with the Veterans Administration. In his new position, Joe will be working with underprivileged children. He holds a master's degree from Boston University in psychiatric social work.

Carl H. Becker, '49, was moderator on a television program August 3 over WLW-D, Dayton, Ohio. In a series called "Culture Beat," sponsored by the Miami Valley Educational Television Foundation, he moderated a program entitled "Greek Revival Architecture and an American Dream." He is an instructor in history and government at Sinclair College, Dayton.

Dr. Robert F. Vance, '49, is now Supervisor of Development for Girdler Catalysts, a division of Chemetron Corporation in Louisville, Kentucky. He was formerly associated with Battelle Memorial Institute, Columbus, Ohio.

'50—Dr. Herbert E. Bean, '50, completed specialized training in anesthesia at Ohio State University this past summer. He is now a lieutenant in the United States Navy Medical Corps, serving as an anesthesiologist at Portsmouth, Virginia, Naval Hospital.

'51—Mrs. George Borel (Myfanwy Lintner, '51) who also holds a master's degree in speech from Ohio State University recently resigned from the staff of WBNS-TV and WBNS Radio in Columbus. She was married this summer to George Borel, secretary-treasurer of Radi-Ohio, Incorporated, which owns WBNS-TV and WBNS Radio.

'55—Richard L. Glass, x'55, following graduation from United Theological Seminary, Dayton, Ohio, was ordained on June 19. He is now pastor of the Grace E.U.B. Church, Canton, Ohio.

'56—Mrs. Arthur Haines (Beverly Coil, x'56) is a third grade teacher at the Lakewood School, Sunnyvale, California.

'57—Mr. and Mrs. Donald Hagen (LaRene Morris) x'57, have been named superintendent and matron of the Preble County Children's Home in St. Clair Springs, Ohio. Don also became executive secretary of the Preble County Child Welfare Board.

'58—Bill Skaates, '58, is a news reporter for the Delaware, Ohio, GAZETTE. The edition of Friday, August 29, carried a front-page article written by Bill, interviewing Rafer Johnson, world decathlon champion.

Jerry D. Strange, '58, has been appointed instructor in physical science at the University of Dayton.

CUPID'S CAPERS

1946—Patricia Nutt, '46, and John E. (Jack) Shuter, June 28, in Columbus, Ohio.

1951—Myfanwy Lintner, '51 and George Borel, July 26, in Columbus, Ohio.

1952—Carolyn Miller and Robert Berkeley, '52, September 7, 1957, in Hartford, Connecticut.

1955—Beth Hammon, '55, and Roy A. Reed, September 14, Malden, Massachusetts.

Lois Waldren, x'55, and Paul A. Grube, Jr., September 10, 1957, Hollywood, California.

1957 and 1958—Patricia Weigand, '58, and William F. Bale, '57, July 19, Barberton, Ohio.

1958—Marlene Lenhardt, '58, and Kyle Medina, August 23, Cleveland, Ohio.

1958 and 1959—Janice Ellenberger, '58, and Vernon Schroeder, '59, August 23, Johnstown, Pennsylvania.

Linda Clippinger, x'59, and Thomas J. Miller, '58, August 23, Dayton, Ohio.

1958—Coralena Smith, x'58, and Walter T. Smith, Jr., February 23, Washington C.H., Ohio.

1958 and 1960—Judith Ann Lovejoy, '58, and Wendell L. Foote, '60, August 9, Johnstown, Pennsylvania.

1961—Elizabeth L. Litman, x'61, and R. Raymond Chevallard, August 2, Cuyahoga Falls, Ohio.

GRADUATE DEGREES

The following Otterbein alumni received advanced degrees recently:

Robert M. De Mass, '44
Master of Education
Kent State University

Bil Gallagher, '55
Master of Education
Kent State University

George E. Liston, '52
Master of Education
Miami University, August 27

Vernon L. Pack, '50
Master of Education
Ohio State University, August 29

Charles W. Phallen, '47
Doctor of Philosophy
Ohio State University, August 29

Howard Robert Pollack, '48
Master of Education
Kent State University

Randolph S. Thrush, '51
Doctor of Philosophy
Ohio State University, August 29

Karl R. Worstell, '34
Master of Education
University of Toledo, June 14

The following are members of the 1958 graduating class, United Theological Seminary, Dayton, Ohio, with the Bachelor of Divinity degree:

Joseph Edward Cherryholmes, '54
James Paul Ciampa, '53
Joseph Richard Coyle, '52
David Coleman Davis, '55
Robert Myers Eschbach, '54
Richard L. Glass, x'55
Herbert Clark Hoover, '55
Myron Lloyd Ketron, '53
Bevan Dean Kimmell, '54
John Emerson McRoberts, Jr., '53
Harvey Blair Smith, '55

STORK MARKET

1940 and 1943—Mr. and Mrs. Frederick C. Anderegg, '40 (Lois Carman, '43) a son, Donald Coe, September 4.

1945 and 1946—Mr. and Mrs. Robert Alkire, x'45, (Carol Clark, '46), a son, Richard Wesley, July 26.

1946—Mr. and Mrs. Robert Gerhardt (Catherine Jo Barnhart, '46), a son, Jonathan Robert, May 11.

1947—Mr. and Mrs. Frank L. Hannig, '47, a son, Ted Josef, September 13.

Mr. and Mrs. Victor W. Woodbury (Dorothy Miller, '47), a son, Charles Hugh, March 31.

1948—Mr. and Mrs. Robert E. Fetzer (Rachel Walter, '48), a son, Walter Earl, January 25.

1948 and 1949—Dr. and Mrs. Philip D. Herrick, 48, (Zetta Jane Albert, '49), a daughter, Julia Ann, May 28.

1949 and 1950—Mr. and Mrs. Lawrence DeClark, '49, (Ruth Keister, x'50), a son, David Harold, July 25.

1949 and 1951—Mr. and Mrs. Robert F. Vance, '49, (Evelyn Bender, '51), a daughter, Kathryn Sue, April 5.

1950—Mr. and Mrs. John Freeman, '50, (Margaret Eschbach, '50), a daughter, Karen Ann, October 11, 1957.

Mr. and Mrs. Calvin Charles Wareham, '50, a daughter, Nancy Lynn, July 3.

1951 and 1952—Rev. and Mrs. Donald Bloomster, '51, (Shirley Chagnot, '52), a son, Brad Eric, June 3.

1952—Dr. and Mrs. Robert Brown (Ann Carlson, '52), a daughter, Elizabeth Ann, August 29.

1952 and 1954—Mr. and Mrs. George Liston, '52, (Jane Devers, x'54), a son, Jonathan Devers, August 21.

1952 and 1956—Mr. and Mrs. Donald E. Myers, '52, (Mary Anna Wagner, '56), a daughter, Ruth Luellen, June 14.

1953—Mr. and Mrs. Neil Amundsen (Barbara Lemley, '53), a daughter, Linda Marie, May 1.

Mr. and Mrs. Richard Baughman (Barbara Croy, x'53), a daughter, Jill Lee, May 28.

Reverend and Mrs. J. Paul Ciampa, '53 (Jane Carlin, '53), a son, Jeffrey Paul, September 20.

Mr. and Mrs. Paul Gidich (Martha Louise Calland, '53), a daughter, Ruth Anne, July 30.

Mr. and Mrs. Maurice E. Schutz, '53, (Sue Hartigan, '53), a daughter, Deborah Jane, June 25.

1954—Mr. and Mrs. William Cole, '54, a daughter, Megan Elizabeth, August 17.

Mr. and Mrs. Lynn Bergman, '54, a daughter, Dawn Eileen, July 6.

Mr. and Mrs. John H. Lee (Evelyn Stump, '54), a son, Mark Douglas, September 26.

1954 and 1955—Mr. and Mrs. Robert E. Fowler, '55, (Dolores Ann Koons, '54), a daughter, Jennifer Ann, July 21.

Mr. and Mrs. Graham Thompson, '55, Jo Ann Leaverton, '54), a daughter, Lisa Annette, September 5.

1954 and 1956—Rev. and Mrs. William O. Anderson, '56, (Dora Davis, AGE '54), a daughter, Nancy Elizabeth, August 21.

(Continued in Next column)

TOLL OF THE YEARS

1891—George Washington Jude, '91, died January 26, in Jamestown, New York.

1894—Miss Ada May Bovey, '94, died September 26, in Lebanon, Ohio.

1895—Mrs. R. E. Kline (Agnes Louise Lyon), x'95, died June 26, in Washington, D. C.

1902—Josef F. Brashares, x'02, died September 12, in Newark, Ohio.

1905—Mrs. C. W. Hendrickson, (Myrtle Olena Scott), '05, died September 11, in Wheaton, Illinois.

1908—Miss Lulu G. Bookwalter, '08, died September 4, in Washington, D.C.

1912—Mrs. Harry C. Beal (Maude Linton), M'12, died June 4, in Westerville, Ohio.

1939—Mrs. Ronald Beck (Florabelle Lambert), '39, died, July 17, in Oakland, Michigan.

BISHOP A. R. CLIPPINGER

Bishop Arthur Raymond Clippinger, Dayton, Ohio, a member of the Board of Trustees of Otterbein College since 1925, died on Friday, July 18. Retired since 1950, he was resident bishop of the central area of the Evangelical United Brethren Church, 1921-1950.

A graduate of Lebanon Valley College and Yale Divinity School, Bishop Clippinger was also the recipient of several honorary degrees. His three sons are all graduates of Otterbein. They are Dr. Conrad K. Clippinger, '35; Dr. John A. Clippinger, '41; and Malcom M. Clippinger, '43.

Bishop Clippinger was pastor of the Euclid Avenue E.U.B. Church, Dayton, Ohio, and superintendent of the Ohio Miami Conference prior to his election to the episcopacy. His brother, Dr. Walter G. Clippinger, was president of Otterbein from 1909-1939.

Bishop Clippinger was a staunch and loyal supporter of Otterbein College.

ENGAGEMENT CALENDAR

A photograph and article featuring Otterbein appears in the 1959 Ohioana Engagement Calendar Year Book, published this fall. The book's theme is "Ohio's Colleges and Universities."

Dr. John Finley Williamson, '11, wrote the feature article about Otterbein. The book is edited by the Ohioana Library of Columbus and is obtainable at local bookstores.

(Continued from second column)

1958—Mr. and Mrs. Richard Runkle, '58, a son, Jeffrey Starling, June 30.

Mr. and Mrs. Charles D. Moore (Donna Lee Hawk, x'58), a daughter, Deanne Lynne, August 11.

Mr. and Mrs. James Wyatt (Jennie Sprague, x'58), a son, James Paul, August 27.

1960—Mr. and Mrs. Karl Zeuch, x'60, a son, David Norman, August 3.

Bulletin Board

FALL HOMECOMING

See page seven for complete schedule of the 1958 fall homecoming activities, Saturday, October 18. Make plans now to be on campus for the Coffee Hour from 9:00-11:00 A.M. and meet fellow alumni.

ACCOMMODATIONS

Do you need a room over the homecoming weekend? Your alumni office will be glad to make reservations for you if you make your needs known in advance.

HIGH SCHOOL DAY

Alumni can render a real service to Otterbein by bringing or by encouraging young people to come to the campus on High School Day, Saturday, November 1. Please make reservations by giving the Admissions Office the names of those planning to attend. The High School Day program begins at 9:00 A.M. and concludes at 2:00 P.M.

NIGHT FOOTBALL

Flood lights have been installed around Memorial Stadium for night football games. All home games except the fall Homecoming game will be played at night, beginning at 8:00 P.M. See page 13 for complete schedule of games.

WINTER HOMECOMING

Put Saturday, January 31, 1959 on your calendar. It is the date for the winter Homecoming, at which time Otterbein will play Muskingum.

INAUGURATION OF PRESIDENT TURNER

Saturday, April 25, 1959, is the date set for the inauguration of Otterbein's sixteenth president, Dr. Lynn W. Turner. The inaugural service will take place in Cowan Hall.

DEVELOPMENT FUND

Be sure to send your Development Fund gift before December 31. The college needs your financial assistance. Remember that a little from many means a large total.

BASKETBALL SCHEDULE 1958-1959

Dec. 2	Wittenberg	Away
Dec. 4	Ohio Wesleyan	Home
Dec. 11	Akron	Home
Dec. 13	Wooster	Home
Dec. 16	Muskingum	Away
Jan. 8	Heidelberg	Away
Jan. 10	Mt. Union	Away
Jan. 13	Capital	Away
Jan. 15	Oberlin	Home
Jan. 27	Marietta	Away
Jan. 31	Muskingum	Home
(Winter Homecoming)		
Feb. 4	Kenyon	Away
Feb. 7	Hiram	Home
Feb. 10	Capital	Home
Feb. 12	Ohio Wesleyan	Away
Feb. 14	Wittenberg	Home
Feb. 17	Kenyon	Home
Feb. 19	Heidelberg	Away
Feb. 21	Denison	Away

Flash!

An Alumni Refresher Day has been voted by the Alumni Council to be held on Winter Homecoming Day, Saturday, January 31. More details later, but reserve the date now.

OTTERBEIN COLLEGE CALENDAR

1958	
Saturday, October 18	Fall Homecoming
1959	
Saturday, January 31	Winter Homecoming
Saturday, April 25	Inauguration of President Lynn W. Turner
Saturday, May 9	May Day
Saturday, May 30	Alumni Day
Sunday, May 31	Baccalaureate Sunday
Monday, June 1	Commencement