


JANUARY, 1959

OTTERBEIN *towers*

OTTERBEIN COLLEGE • WESTERVILLE, OHIO


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

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


OTTERBEIN COLLEGE


This could be the college your child wants to enter in 1967.

It could be any college in the country in another ten years. Or every college, for that matter. It's a sobering thought.

Farfetched?

Not in the least. The blessing of a growing population has brought with it a serious threat to our cherished system of higher education. College classrooms and laboratories are already alarmingly overcrowded by mounting enrollments. Admissions authorities see no letup . . . in fact, expect to have twice as many applicants clamoring at the gates by 1967. Even more critical is the fact that faculty salaries remain pathetically inadequate, and qualified people, dedicated but discouraged, are seeking greener fields, elsewhere.

If this trend continues, the time will come when our colleges will be less able to produce thinking, well-informed graduates. When that happens, American education will face a sad day. And so will our children, our country, our way of life.

But this threat doesn't have to become a reality. You can do your part to keep our system on a sound footing.

How?

By helping the colleges or universities of your choice. With your aid, they can assure us continued progress in science, in business, in statesmanship, in the better things of life . . . for us, and for our children.

OTTERBEIN TOWERS

CONTENTS

Editor's Corner	3
President's Message and Faculty News	4
Alumni Refresher Day	5
Campus News	6
New Chaplain Elected	7
Second and Third Generation Students	8, 9
Sports News	10, 11
Film-Text For Beginning French	12, 13
Alumni President's Message and Club News	14
A Model Economic System Built	15
Development News	16
Spotlight on Alumni	17
Class of 1958	18, 19
Flashes From The Classes	20-22
Births - Deaths - Marriages	23
Bulletin Board	24

the EDITOR'S corner

One of the purposes of a church-related college such as Otterbein is to provide a background of experience that will spark in each student a lifetime of intellectual growth. A program of continuing education to help Otterbein alumni keep academic fires burning is now well underway.

Note the courses planned for the alumni refresher program Saturday, January 31, as outlined on page five. Many alumni will want to take advantage of this educational opportunity in widening their intellectual horizons.

We recommend this program very highly and hope that a representative group will respond to our first effort in an alumni continuing education program.

the COVER page

A typical winter scene at Otterbein is portrayed on the cover page. Taken from the southeast corner of Towers Hall, the picture shows one of the older and one of the newer college buildings. In the background is the beautiful, commodious Cowan Memorial Auditorium, completed in 1951. With a seating capacity of 1301, this building also houses the speech department and the radio station.

To the right is the Association Building, built entirely by students in 1893. Today this building is used by the women's physical education department, the college band, and numerous college organizations, including the YMCA and the YWCA.


*"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.

January, 1959

Volume 31

Number 2

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 Voices Aspirations

Since the last issue of *Towers* in October, Mrs. Turner and I have enjoyed the privilege of meeting with alumni groups in Washington, Wilmington, Boston, New York, Dayton, Cleveland, Detroit and Akron. We also met many Otterbein alumni at the General Conference in Harrisburg, in several of our Ohio churches, at a variety of professional meetings, and during the three weeks in November when the Ohio Foundation of Independent Colleges was soliciting gifts from corporations in Cleveland, Dayton, Cincinnati, and elsewhere. In fact, at the moment we almost feel as if we know the alumni better than we do the faculty and the student body, since we have seen the alumni more often.

In the traditional academic picture, alumni are a demanding and critical lot, always complaining either about the shortcomings of the football team or about the inadequacies of the administration. I am not so naive as to believe that everybody is entirely satisfied with what has transpired since September 1 in the quiet and peaceful village of Westerville, but actually I have found Otterbein alumni tolerant and understanding. I am myself an alumnus of several institutions and I seldom agree with everything that the presidents of all of them are doing, but I have learned in the last four months that I do no better and I have come to develop deep sympathy for those who manage my several *alma maters*. The sons and daughters of Otterbein have that same magnanimity.

Otterbein's Future

In speaking to alumni, I have tried to voice the aspirations of all those who believe in the future of the college and who are determined that it shall not fail to meet the demands of this age. We must move forward immediately with our building program; we must continue to create conditions which will attract faculty and satisfy the needs of students; and we must remain alert to the exciting new trends in modern education. But as we march along these roads of progress, we must not lose the qualities which have made Otterbein distinctive. These are challenges to which the best in all of us can and must respond.


Dr. Lynn W. Turner

PRESIDENT ELECTED

Dr. Lynn W. Turner was elected a member of the National Advisory Board of Phi Alpha Theta, history honor society, at their annual meeting in Williamsburg, Virginia, December 28-31.

At the meeting, Dr. Turner resigned as Editor and Historian of Phi Alpha Theta, a post he has held for six years.

Otterbein's President was also granted an honorary Doctor of Laws degree on November 5 by Indiana Central College, Indianapolis, Indiana.

An alumnus of Indiana Central College, Dr. Turner was the featured speaker at a convocation in connection with the dedication of a new \$1,500,000 academic hall on the Indiana Central campus.

SCIENCE FAIR

A Science Fair will be held in McFadden Science Building on the Otterbein campus Saturday, February 21, sponsored by the student chapter of Sigma Zeta, national honorary science fraternity. Eighteen high schools from Delaware and Franklin counties have been invited.

The purpose of the Science Fair is to give high school students an opportunity to exhibit their projects, develop their interest in science, and become acquainted with science on a college level. It is a well-known fact that students who prepare projects in their special fields of science develop initiative, insight, and added interest in those fields. The members of Sigma Zeta feel that a Science Fair will provide a good opportunity for this.

The science day program will include judging of projects, a tour of the science building, and special departmental programs. Judging will begin at 10:00 A.M. and awards will be presented at 2:45 P.M. The participants will be the guests of the college at Barlow Dining Hall for lunch.


NEW PHYSICS PROFESSOR

Professor Walter R. Bailey, '11, is the new associate professor of physics at Otterbein. He assumed his new duties December 15, replacing Professor M. E. Rimmel, who resigned because of ill health. Professor Rimmel was in his first year on the Otterbein faculty.

Professor Bailey was a member of the Otterbein faculty from 1946 until his retirement in 1956. He has been a substitute teacher in various schools during the past two years and will remain at Otterbein through the second semester.

INSTRUCTOR LEAVING

Leon N. Zechiel, part-time instructor in astronomy at Otterbein, is leaving at the end of the first semester. He has accepted a position on the research staff of the General Precision Laboratory, Pleasantville, New Jersey.

Presently, Mr. Zechiel is employed as assistant to the Director, Mapping and Charting Laboratory, Ohio State University.

NEWLY APPOINTED

Philip E. Barnhart is the new part-time instructor in astronomy at Otterbein. He is a graduate of Manchester College and received the master's degree from Indiana University.

He is working toward his doctorate at Ohio State University and is presently employed by the Ohio State University Research Foundation in a project at Perkins Observatory, Ohio Wesleyan University, Delaware, Ohio.

LIBRARIAN ELECTED

John Becker, '50, college librarian, is secretary-treasurer of the Ohio Library Association for 1959. This is an organization of all public and private librarians in Ohio.

LECTURE-RECITAL

Dr. Paul Frank, professor of music, presented a lecture-recital at the University of Chicago, December 19.

The lecture-recital was given at a meeting of the *Literarische Gesellschaft* (a literary society) on the problem of style in music. Dr. Frank played several selections on the piano, illustrating the various stylistic trends in contemporary music.

ATTENTION

ALUMNI

REFRESHER CLASSES PLANNED

Many colleges and universities have programs which give their alumni an opportunity to draw upon the schools' intellectual resources. Seminars and short courses, in such fields as the arts or contemporary affairs, are often arranged by the alumni office on the campus.

A continuing education program in the form of an alumni refresher day is planned for Winter Homecoming, Saturday, January 31. The schedule of classes and activities for the day is listed below.

It is hoped that many alumni, especially those in Central Ohio, will support this new venture. One of the features is an opportunity to meet the present faculty of Otterbein at a reception tea in the afternoon.

They say a school is as good as its faculty. The teaching staff is the heart of a school. When alumni first entered Otterbein they were offered the opportunity to associate with a select group of teachers.

Many alumni do not know the newer members of Otterbein's faculty. One of the reasons for the informal social hour planned from 3:00-4:00 P.M. is to meet the faculty and get better acquainted.

Registration will take place in the lounge of the Association Building. Lunch and dinner will be served in Barlow Hall. It is hoped that alumni will support this first venture in an expanded Winter Homecoming Day Program.

ALUMNI REFRESHER DAY — WINTER HOMECOMING

Saturday, January 31, 1959

Schedule of Events

- 10:30 A.M.—Registration of alumni—Association Building. Selection of classes.
- 11:00 A.M.—CLASS SESSIONS (selection of one)
1. *Understanding Prosperity and Depression*
Bert T. Glaze, Assistant Professor of Economics, will demonstrate the use of the recently developed electrified "Flow Chart." This lecture will be useful in understanding economic concepts in the daily newspaper as well as the forces behind depression and prosperity.
 2. *Aspects of Contemporary Music*
Dr. Paul Frank, Professor of Music, will discuss some developments in contemporary music, with illustrations by the A Cappella Choir, directed by Professor Robert W. Hohn.
- 12:30 P.M.—Luncheon — Barlow Hall.
- 1:30 P.M.—CLASS SESSIONS (selection of one)
1. *Otterbein's New French Film-Text*
Dr. LaVelle Rosselot, '33, Professor of Foreign Languages will demonstrate the new film-text now used at Otterbein for beginning French.
 2. *What's New in the New Testament?*
Rev. Philip O. Deever, '34, Assistant Professor of Religion and Philosophy, will discuss new concepts of the New Testament with application to our modern day.
- 3:00-4:00 P.M.—Informal social hour by president and faculty sponsored by Faculty Club — Faculty Dining Room, Cochran Hall. (Opportunity for alumni to meet present members of Otterbein's Faculty.)
- 5:30-6:30 P.M.—Dinner — Barlow Hall
- 8:00 P.M.—Winter Homecoming Basketball Game. Otterbein vs. Muskingum—Alumni Gymnasium.

ANNUAL DADS' DAY HIGHLIGHTS

The second annual Dad's Day sponsored by the Interfraternity Council at Otterbein was held on Saturday, October 4. The father of every student was invited and a total of 241 attended.

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

Registration took place at Towers Hall, and an opportunity was provided to meet the faculty and to observe displays by honorary fraternities in the library.

A meeting of all Dads was held in Cowan Hall prior to coffee hours in the various fraternity houses and sorority rooms. Dinner was served in Barlow Dining Hall.

During halftime, selection of the "Dad of the Day" took place, when Miss Mary Jean Barnhard, sophomore co-ed and reigning "Miss T & C Queen", drew the name of Mr. Robert V. Hoover, Mansfield, Ohio, from a box containing the names of all Dads in attendance.

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

ROBERT V. HOOVER

Dad of the Day


Mr. Robert V. Hoover, Mansfield, Ohio, picked as 1958 Dad of the Day, receives a kiss and a plaque from Miss Mary Jean Barnhard, reigning "Miss T & C Queen." Donald Storer, right, president of the Interfraternity Council, served as master of ceremonies.

The second "Dad of the Day," Robert V. Hoover, is supervisor of records for the Westinghouse Electric Company, Mansfield, Ohio. His only son, Richard is a sophomore pre-ministerial student at Otterbein.

Following his selection, Mr. Hoover said, "Dads' Day is a wonderful idea. I enjoyed the day very much. It clinched the dads with the college and gave them a sample of college life. It also helps tell them more of what to do for young people."

Besides the plaque, Mr. Hoover received a season ticket for next year's home football games. The ticket, along with four others to be presented to the "Dad of the Day" in each succeeding year, was donated by P. A. "Tim" Newell, x'29, last year's "Dad of the Day."

SOLO CONTEST

The second Otterbein Invitational Solo Contest will be held Saturday, February 14, at Otterbein, beginning at 9:00 A.M.


It is open to high school juniors and seniors who are recommended by music teachers. No entry fee is required.

Competition will be in six categories: Brass, Woodwind, Strings, Piano, Organ, and Voice. Auditions will be private, heard by members of the music faculty. Two entrants in each category will be chosen to perform in a public recital at the close of the contest if in the opinion of the judges the performances merit it. At this time recitalists will also be presented with individual medals.

Each entrant must submit an application, signed by a music teacher, not later than Saturday, January 31, 1959.

The purpose of this venture is to provide an opportunity for outstanding students to have expert criticism of their performances, with adequate time for comments by a faculty member, plus the added experience of performing in a recital situation with other outstanding musicians. There will be the additional value for all who enter to hear other fine musicians perform in a recital, without the pressure of a judging situation. The award of a medal will be significant of outstanding achievement in music.

It is hoped that teachers will encourage their best students to take part in these auditions. Application blanks will be sent on request. Address Professor L. L. Shackson, Chairman, Music Department, Otterbein College.


In front of Cowan Hall is the assembly of Dads in attendance at the second annual Dad's Day, Saturday, October 4, 1958.

COLLEGE CHAPLAIN


Rev. James B. Recob, '50

Rev. James B. Recob, pastor of the Oakland Park Evangelical United Brethren Church, Columbus, Ohio, will be the new Chaplain of Otterbein College and Assistant Pastor of the First Evangelical United Brethren Church in Westerville. Announcement of the appointment, to be effective February 1, was jointly made by Dr. Lynn W. Turner, Otterbein College President, and Rev. M. J. Miller, pastor of the First Evangelical United Brethren Church. This is a new combined position authorized by the Otterbein College Board of Trustees and Council of Administration of the First E.U.B. Church.

Mr. Recob was graduated from Otterbein College in 1950 and received the Bachelor of Divinity degree from United Theological Seminary, Dayton, Ohio, in 1953. Following his ordination in 1953, he served as Pastor of the Calvary E.U.B. Church, Circleville, Ohio, until assuming the Oakland Park pastorate in 1956. He is a member of the Ohio Southeast Conference in which he serves as Director of Camping for the Conference Board of Christian Education.

As chaplain, Mr. Recob will serve as co-ordinator of religious activities at Otterbein and assist in promoting the total religious life and spiritual emphasis of the campus, bring spiritual help in whatever way it may be needed for all individuals on campus, be available for student counseling, and keep the college in touch with interdenominational and ecumenical Christian student movements.

As assistant pastor of the First E.U.B. Church, Mr. Recob will serve as Director of the Christian Education program, youth advisor, and assist the pastor, Dr. M. J. Miller in carrying out pastoral duties.

The thirty-two year old minister was born in Columbus and graduated from Columbus West High School. He is married to the former Betty Jane Knight of Columbus, and they have a son, John, five years of age, and a daughter Jane Anne, a year old.

While a student at Otterbein, Mr. Recob was treasurer of his Freshman Class and Vice-president of the Life Work Recruits. He was a member of Phi Alpha Theta, national honorary history society, and Quiz and Quill. Prior to enrolling at Otterbein in 1946, he served for two years in the Navy.

MEN'S GLEE CLUB

CELEBRATES 50TH ANNIVERSARY

The Men's Glee Club of Otterbein College is fifty years old. It was organized in 1909 by Frank Jordan Resler, former member of the music staff.

Among a file of old programs in Lambert Hall is a program of the "first annual concert by the Men's Glee Club of Otterbein University," which was presented on March 15, 1910, in the college chapel. The director (who also sang first tenor) was Mr. Resler; his wife was the accompanist. Among the sixteen men in the club were Professor Emeritus Fred A. Hanawalt and Professor Emeritus John F. Smith.

Assisting artists on the first program were Frederick L. Neddermeyer, violinist, and Miss Weinland, soprano. Miss Weinland is now Mrs. Crumrine, former librarian of Otterbein College and resident of Westerville. One of her songs with the Glee Club was Brahms' *Lullaby*.

The program included choruses from Verdi's *Ernani* and Herbert's *Fortune Teller*. In addition, there were seven other songs by the Glee Club, as well as several solos and ensembles involving the guest artists and director.

The closing group of numbers included *Old Otterbein*, a composition by G. G. Grabill, former chairman of the Music Department.

In the early days of the Otterbein's Men's Glee Club, it was evidently customary for the club to appear on the general student recitals of what was then called the Conservatory of Music. On such a program, dated December 20, 1909, the final number was listed as by the Otterbein Glee Club. This may well have been one of the earliest official appearances of the club.

The program was presented in the College Chapel of Otterbein University. On the program was a group of

songs by the Otterbein Male Quartette, consisting of J. F. Hatton, Glenn Spafford, O. A. Cheek, and John Finley Williamson.

A similar program a year later (December 14, 1910) has the Otterbein Glee Club singing *The Blossoms Close at Eve* by Abt, as the final number. The program also included a solo by John Finley Williamson.

The Glee Club closed a recital program, dated June 1, 1911, with the *Waltz Song*, by Hoffman-Smith.

A program of the Commencement Recital, Class of 1912, includes numbers by the College Orchestra and Men's Glee Club.

The program of the Fourth Annual Concert by the Otterbein Male Glee Club indicates that it was held on April 16, 1913, in the College Chapel, with Frank J. Resler as director and tenor soloist, Mrs. Resler as accompanist, Lawrence R. Mather, baritone soloist, and Lucille E. Gilbert, violinist.

Composers represented in the program presented by the Glee Club included Verdi, Jungst, Bullard, Buck, and Geibel. A special number on the program was a Mandolin and Guitar Quintette by Messrs. Gilbert Spafford, Plott, Sando, and Frederick A. Hanawalt.

Queen Mary


Miss Mary Jean Barnhard, daughter of Mr. and Mrs. Clyde Barnhard, '26, (Marguerite Gould, '23) Euclid, Ohio, and a member of Sigma Alpha Tau (Owls) sorority was chosen to reign as Fall Homecoming Queen. Her maid of honor was Miss Grace Wolfersberger, Epsilon Kappa Tau sorority, and her first attendant was Miss Carol Morse, Tau Delta sorority.

Others in the court were Miss Jill Davenport, Kappa Phi Omega, Miss Sara Elberfeld, Theta Nu, and Miss Judy Graham, Tau Epsilon Mu.


Second and Third Generation Students at Otterbein

STUDENT

front row, left to right:
Nancy Jones

Marlene Lash
Fran Sadler
Patricia Sliver
Elaine Baker

Paula Peters
Sara Elberfeld
Brookie Lintner
Marilyn Moody

Blanche Gehres
Nancy Werner
Susan Allaman
Brenda Franklin
Gwen Fields
Barbara Seitz

second row, left to right:

Julia Nicholas
Bill Wood
Byron Welch
Wayne Huston
David Deever

Ellen Kemp
Sue Holmes
Suzanne Shelley
Ellen Mumma

Betsy Messmer Kennedy

Sally Wright Lingrel
Rosemary Richardson
Charles Cooper
James Roose

FATHER

Richard Jones '28

W. C. Lash '26

Jack C. Baker '36

Melvin Moody '36

Joseph H. Gehres A'21

J. Gilbert Allaman '31

Emerson Seitz '30

Orion S. Nicholas '29
Burdette A. Wood '34
Raymond Welch '37
J. E. Huston '32
Philip O. Deever '34

Walter K. Shelley '31
Robert E. Mumma '27

William K. Messmer '36

Robert C. Wright '22
Robert S. Richardson '29
Charles H. Cooper x'35
Arthur E. Roose '23

MOTHER

Mabel Jo Mozier Sadler x'33

Jessie Gantz Baker x'36

Mildred Wilson Peters '28
Elizabeth H. Elberfeld '54

Sara Roby Moody '35

Margaret Mathews Werner x'29

Mildred Shaver Franklin '29

Martha Dipert Wood '34

Zoe Switzer Huston '30
Josephine Stoner Deever x'30

Margaret Norris Kemp '26
Marian Hance Holmes x'37
Grace Harrold Shelley '33
Katherine Myers Mumma x'29

Mary Mumma Messmer '31

Charlotte Reist Richardson '29
Rhea Moomaw Cooper '33

GRANDPARENTS

Hanby R. Jones '98
Mamie Ranck Jones '02
Dr. A. W. Jones '72
(Great Grandfather)

Orion L. Shank '95
J. Clarence Baker '10
A. LeRoy Gantz '00
Jessie Kohr Gantz '01

Dr. Harry E. Rowland '97
U. M. Roby '01
Ella McCue Roby '01

J. W. Mathews '00

James W. Fields A'06

W. W. Stoner '93
Myrtle Miller Stoner '93

Gideon P. Macklin '79
Mary Arford Macklin '78
Gideon P. Macklin '79
Mary Arford Macklin '78

Second and Third Generation Students at Otterbein

STUDENT	FATHER	MOTHER	GRANDPARENTS
third row, left to right:			
Robert Munden James E. Paxton Bruce T. Gantz	J. R. Munden '35 Marvin M. Paxton '44 Theodore A. Gantz x'28	Ruth Stengel Munden '33	A. L. Gantz '00 Jessie Kohr Gantz '01
Ralph Barnhard Alice Heft Lois Ann Stebleton Mary Jean Barnhard Gwen Miller Connie Myers Sharon Lee Swank Marjorie Goddard Carolyn Hadfield Gerald A. McFeeley Mark Erisman	Clyde Barnhard '26 Russell D. Heft '29 Clyde Barnhard '26 Verle A. Miller '35 Robert T. Myers '31 John G. Swank '53 James M. Goddard x'39 Raymond R. Hadfield '30 Gerald A. McFeeley '33 Robert H. Erisman '28	Marguerite Gould Barnhard '23 Mildred Marshall Heft '29 Edith Moore Stebleton '27 Marguerite Gould Barnhard '23 Margaret Priest Miller '35 Marjorie Bowser Goddard '36 Charlotte Owen Erisman '27	
fourth row, left to right:			
Allen Renner Robert F. Zech Vernon Vogel Philip Sprecher Wayne Shadwick David Frees Marilyn Allton Carolyn Swartz Jane Newell Carol Mraz Barbara Puderbaugh Connie Bielstein Rita Zimmerman Vernon Lee Phillips, Jr.	A. L. Renner '26 Leland Sprecher '30 Paul W. Frees '35 Morris E. Allton '36 P. A. Newell x'29 Frank J. Mraz '29 Franklin Puderbaugh '30 Clyde H. Bielstein '28 Claude M. Zimmerman '28 Vernon L. Phillips, Sr. '17	Edna Smith '33 Martha Alspach Vogel '27 Ruth Shatzer Swartz '36 Evelyn Stair Mraz x'31 Doris Wetherell Zimmerman '28	J. F. Smith '10 Katherine Barnes Smith '01 Leona Hammond White S '15 & '16
fifth row, left to right:			
Mark Stockslager Gary Fields Maxin C. Weaver William Hugh Foor Lewis Shaffer Charles Huhn David Noble Charles Croy David G. Norris Wayne Wright David W. Huhn Jacob H. Elberfeld James Walter Tedd Nichols Ronald Hothem	Earl Stockslager '22 Clarence E. Weaver '34 Clifford G. Foor '24 Glen C. Shaffer '32 C. Roger Huhn '34 Theodore W. Croy '30 J. Russell Norris '24 C. Roger Huhn '34 T. E. Nichols x'27	Zelma Shauck Shaffer '34 Eleanor Wagner Huhn '34 Mary Samuel Noble '32 Dorothy Schrader Norris '31 Irene Bennert Wright '29 Eleanor Wagner Huhn '34 Elizabeth Hansel Elberfeld '54 Elizabeth Marsh Walter '26 Edith Maurer Hothem '28	James W. Fields A'06 D. T. Bennert '01 Olive Robertson Bennert '02
Second and third generation students at Otterbein who were not present when the picture was taken:			
Joanne Albright Lois Jean Arnold Jerry Demorest Marilyn Demorest Robert Edwards David O. Erisman Florence Lenahan Fletcher Peter Frevert Samuel Gantz George Hance Robert Hudock Marjorie Kidner Allen Manson Kay Watts	Vincent Arnold '38 Darwin J. Demorest x'22 Darwin J. Demorest x'22 James W. Edwards '35 Robert H. Erisman '28 William Frevert x'34 Theodore A. Gantz x'28 Paul Hance '30 John Hudock '28 Palmer W. Manson '47	Marian Kiess Albright '30 Ruth Cook Arnold '37 Charlotte Owen Erisman '27 Ernestine Little Lenahan '32 Harriet Jones McClelland '47 Florence Rauch Hudock '26 Goldie Clarke Kidner x'30 Ruth Dicus Watts '34	Hanby R. Jones '98 Mamie Ranck Jones '02 Dr. A. W. Jones '72 (Great Grandfather) A. L. Gantz '00 Jessie Kohr Gantz '01


1958 FOOTBALL SEASON

The '58 edition of the Cardinal grid team closed its season with a 3-4-2 record. The season ended in the same manner as it started—with a tie.

Despite the record, it was not a discouraging season for Coach Bob Agler, '48, and his men, particularly since none of the losses was by more than two touchdowns.

Most spectacular play of the season was a 65 yard pass from quarterback Larry Cline to halfback Dave Burger on the final play of the game giving Otterbein an 18-12 victory over Oberlin.

With only three seconds remaining in the game, Otterbein took over the ball on downs on its own 35. Burger gathered the ball in on the 15 after it had been batted around by several Oberlin defensive backs, and raced over the goal line with the clock showing no playing time left.

At the annual football banquet held at Williams Grill on November 24, former Otterbein President Dr. J. R. Howe, '21, was the featured speaker.

Dick Berlo, senior center, was elected honorary captain for the season. Gary Allen, sophomore fullback, was voted by his teammates as the most valuable player and Jack Pietila, freshman guard, was voted the outstanding freshman on the squad.

NEW BASKETBALL COACH


Mike Kish

Mike Kish is the personable new basketball coach at Otterbein this year. Highly regarded by his players and fellow-coaches, Mike came to Otterbein after eight years of successful basketball coaching at Upper Arlington High School.

A graduate of Bowling Green State University where he was a star basketball player under Otterbein alumnus Harold Anderson, '24, he was captain of their 1942-43 basketball team.

The new Otter basketball coach holds a Master of Science degree in Physical Education from Indiana University and serves as assistant professor of physical education at Otterbein. Prior to 1950, he was a basketball coach at Van Wert and Bryan, Ohio.

Mike graduated from Maumee High School, is married and the father of two sons and a daughter.

Basketball Season Starts Slowly

An inexperienced, freshmen-dominated team seems to be the story of the 1958-59 Basketball season through the first nine games. Coach Mike Kish is building his hopes for a successful basketball season around sophomore forwards John Leohner and Tom Miller, freshman center, 6'5" Gordin Guin, senior guard, Charles Mohr, and freshman guard, Jack Toadvine.

John Leohner, 6'3" forward, is presently leading the Ohio Conference in scoring with 203 points for a 22.5 points per game average.

Basketball results to date

Otterbein 42	Wittenberg	75
Otterbein 82	Ohio Wesleyan	90
Otterbein 46	Akron	66
Otterbein 80	Wooster	96
Otterbein 64	Muskingum	92
Otterbein 65	Heidelberg	80
Otterbein 73	Mt. Union	88
Otterbein 66	Capital	91
Otterbein 59	Oberlin	75

Remaining home games are:

January 31	—	Muskingum
February 7	—	Hiram
February 10	—	Capital
February 14	—	Wittenberg
February 17	—	Kenyon

BASKETBALL TEAM — 1958-59


Clockwise from upper left-hand corner: Larry Cawley, Walter Vernon, Dan Jordan, Joe Pollina, John Lininger, Bill Schneider, Don Yantis, John Leohner, Gordon Guin, John Worley, Ronald Gutheil, Don Matheny, and Tom Miller. Not pictured is Charles Mohr, Larry Pasqua, Jack Toadvine, and Max Weaver.

1958 Football Results

September 20 —	Otterbein 0	Findlay 0
September 27 —	Otterbein 0	Denison 14
October 4 —	Otterbein 8	Kenyon 16
October 11 —	Otterbein 16	Oberlin 8
October 18 —	Otterbein 50	Hiram 0
October 25 —	Otterbein 12	Marietta 14
November 1 —	Otterbein 7	Heidelberg 14
November 8 —	Otterbein 23	Ashland 8
November 15 —	Otterbein 18	Capital 18

"O" CLUB HIGHLIGHTS

One of the highlights at the fall homecoming was the return of over ninety members and their guests to the "O" Club dinner-business meeting in the faculty dining room.

This meeting marked the third annual business meeting of the organization, which was founded February 4, 1956, in cooperation with the college administration. The purpose of the organization is fivefold.

1. To acquaint more student athletes with Otterbein College.
2. To assist worthy student athletes in obtaining grants-in-aid and employment while they are in school.
3. To establish additional financial aid for student athletes.
4. To assist the Otterbein Athletic Department whenever possible.
5. To promote the well-being of Otterbein and its athletic program in every manner consistent with the desires of the college administration and the rules of the Ohio Athletic Conference.

A summary of the accomplishments to date in fulfilling the above five purposes is very much in order.

First, in acquainting more student athletes with Otterbein College, "O" Club members have brought dozens of prospective college athletes to the campus in order to meet the athletic staff and to see the excellent athletic facilities at Otterbein. Across the nation, "O" Club members are sending in names of excellent prospective students, as well as telling them about Otterbein. This service is essential if Otterbein is to attract good athletic students.

Second, since the "O" Club was organized, \$4,969 has been received in contributions to the college "grant-in-aid" fund for students. Of this total, \$2,610 came from contributions directly to the club or gifts designated for the fund through contributions to the college Development Fund. The balance of \$2,359 has been raised by the local Westerville chapter members of the "O" Club by means of a minstrel show and three sports dinners.

Third, in establishing additional financial aid for student athletes, an annual budget of \$5,000 is being sought. Westerville members of the "O" Club are seeking to raise approximately half of this amount. Officers of the "O" Club are anxious that other members of the club and alumni around the nation make contributions toward this financial assistance program either to the "O" Club or through the college Development Fund designated

for the "O" Club Grant-in-Aid program. The \$5,000 a year assistance from the "O" Club, plus college funds, will provide a number of grants-in-aid. More financial assistance will naturally mean more scholarships.

Fourth, a dramatic example of assisting the Otterbein Athletic Department occurred this past fall when the "O" Club alone undertook the project of providing lights for the Otterbein Memorial Stadium. Dwight Ballenger, '39, and "Dubbs" Roush, '47, were co-chairmen of the lights committee. Disbursing \$8,975 for the erection of eight light standards, ninety feet high, with ten lights on each standard, the "O" Club sold five-year, reserved-seat, season tickets at \$25 each in order to defray the cost of the lights. Not one penny was taken from the "O" Club treasury to pay for the lights. The project was self-supporting, with the exception that twenty-eight tickets remain to be sold and are now being offered at \$20 for the next four years. Seventy percent of the tickets were purchased locally by Westerville businessmen and townspeople.

Can you imagine standing room only at Otterbein football games? Well, the 1958 football season saw an average of 3,100 spectators at each of the four home games, or a total of over 12,000 for the season.

Finally, the "O" Club has definitely helped to improve interest in Otterbein athletics. Deserving student athletes who otherwise would not have had the opportunity, are now receiving college educations.

Dr. Lynn W. Turner, Otterbein's President, says:

"I have given and will continue to give the "O" Club my complete support, so long as its officers and members maintain the sane and honest attitude toward college athletics that they have always manifested. The club men have done a great deal for the college athletic program and we are grateful for their loyalty. We look forward to many years of mutually friendly co-operation between the college and its athletic alumni."

A new project of the "O" Club is the raising of funds for a Coach R. K. "Deke" Edler Memorial Scholarship. Members of Edler-coached teams from 1925-39 are being asked to contribute to the new scholarship fund. In 1932-33, Dr. Edler coached the only undefeated basketball team in Otterbein's history.

Members of the Coach Edler Memorial Scholarship Committee are Everett Whipkey, '32, chairman; Clare Nutt, '31, and Dwight Ballenger, '39.


Dwight Ballenger, '39

"O" CLUB OFFICERS

Dwight Ballenger, '39, was re-elected president of the "O" Club for the second consecutive year. He is Mr. "O" Club himself and devotes many hours to the promotion of the club program. Moreover, he has had a large share in the numerous projects already accomplished by the group.

Ballenger is personnel representative at the Columbus General Depot, Columbus, Ohio. He was a three-letterman in basketball at Otterbein and won two letters in football as an end. In his senior year, he was center on the All-Ohio Conference Basketball team.

Other officers for 1959 are:

Everett Whipkey, '32, vice president; Edward Lewis, '57, secretary; Horace Troop, Jr., '50, treasurer. Members of the Board of Directors are Clare Nutt, '31, Robert Fowler, '55, and Robert Morris, '45.

1959 FOOTBALL SCHEDULE

September 19—Findlay	Home*
September 26—Denison	Away
October 3—Kenyon	Away
October 10—Oberlin	Home*
October 17—Hiram	Away
October 24—Marietta	Home
	(Fall Homecoming)
October 31—Heidelberg	Away*
November 7—Ashland	Home*
November 14—Capital	Home*

*—Night Games—8:00 P.M.

The annual "O" Club minstrel will be held April 17 and 18 in Cowan Hall. Two sports dinners are planned in March and April.

Film - Text For Beginning French

by Dr. LaVelle Rosselot

Professor of Foreign Languages

Otterbein College

Westerville, Ohio

(Excerpts from an address given at a recent Foreign Language Conference, University of Kentucky, Lexington, Ky.)

Film-Text is an Otterbein College textbook for beginning French. This movie method is not an easier way to learn French; but it can be a more effective way.

The effectiveness of Film-Text depends in part, however, on the willingness of the student to follow conscientiously and thoroughly the study and learning techniques set up.

The learning method of Film-Text is patterned upon the same principles as those involved in learning one's mother tongue:

1. Experiencing or living the oral language of a particular situation.
2. Imitation and frequent repetition of that oral language experience in meaningful situations.

How are you going to study Film-Text? All new material is taught in class through the film, or through the study of the film. This new material is not to be found in written form anywhere. Therefore, the class period is most often a vital period of concentration and the student must learn tomorrow's lesson in class today. Homework consists in overlearning what you have just had in class. This overlearning means aural-oral study to the point of complete memorization and habit formation. This type of thorough preparation is expected of every pupil every single day.

The first lesson involves three people who meet on the Otterbein College campus, greet each other and then go on their respective ways. The student tries immediately to attach groups of sounds, not individual words, to the normal life situation.

Those responsible for teaching modern foreign languages at Otterbein College have not been content with traditional methods and traditional results. A program utilizing a new concept of teaching French is well along in development and application. This is a system technically described

as the audio-visual Film-Text method. More simply put, it is a method which appeals to the eye and ear simultaneously, and which in planned sequences carries the student along in French daily life with lip-synchronized French voices. It comes as close to the ideal of living with a French family as seems possible and practical.

Most language films are at present merely an interesting interlude for intermediate students with the educational value lying chiefly in the interest-getting power. The movie as a teaching technique in foreign language is generally at the same stage of pedagogic development as the record was at the beginning of the audio phase, the birth of the language laboratory.

The Otterbein Film-Text method is an attempt to move forward the visual in language learning, along the same principles that we all accept now as being essential in audio techniques. The visual must be an integral part of the language experience, instead of an embellishment. The audio-visual experience must be the core of the language learning process if we wish to save time and produce effective results in our foreign language teaching.

Film-Text was for the most part filmed in France. It is now being used for the third year in beginning French classes at Otterbein (8 first-year sections in all) and in five experimental second year sections. This is a preliminary experimental testing for effectiveness of materials and techniques.

Printed textbooks have been put aside. Through lip-synchronized film, with authentic French scenes and situations, and voices, the student is let naturally and interestedly into the language by both eye and ear. Grammar becomes a tool instead of an apparent end. Conversation becomes the open door to a new culture.

Just What Is Film-Text?

1. It is an audio-visual text instead of a printed one.

2. It is an opportunity for the student to experience the foreign language in a real-life situation.

3. This audio-visual text is a 16 mm. lip-synchronized movie planned to cover a two-year college course.

4. The text material is suited to junior and senior high school as well as college.

5. All material in Film-Text is carefully graded to insure transition from known to unknown, from simple to complex. However, it is an inflexible rule that naturalness of a situation must be preserved. A film scene may be simplified for the sake of graded material, but it will never be warped by the desire to teach a particular grammatical principle.

6. Culture is not buildings and streets. It is taught as an integral part of the language and the situation.

7. All grammar and related structural linguistics are taught inductively and functionally. Irregular verbs, for example, are first taught in meaningful situations as vocabulary burden. Only those forms of a verb are taught which will be of use in a particular lesson. A form needed three lessons hence will be taught when the need arises. When all forms have been learned and the student uses them automatically, then those forms will be assembled into their own grammatical pattern as review.

8. Film-Text is a language teaching film. It is a direct method tool. Therefore, no translation is used even in homework drill.

9. Reading and writing are taught only when the student exhibits a readiness. All reading and writing for the first year deal with known vocabulary and language structure. Writing proceeds from the foreign aural-oral symbol to the foreign written symbol. No written script is used on any lesson material until students have mastered

an active aural-oral use of that text material.

There are some things which the Film-Text is not.

1. It is not a narrated travelogue.

Narration leaves the student on the outside looking in, while lip-synchronization permits the student to experience vicariously a situation through his identification with the actors he has already learned to know.

2. Film-Text is not an art film. Every artistic urge must be evaluated in the light of pedagogy.

3. It is not a "cultural" film. True culture is an inescapable part of language and real-life situations. It will permeate of its own accord.

4. Film-Text is not an audio-visual aid designed to accompany a regular text. It is the text. This, of course, implies a predominately aural-oral aim. As you have already seen, other skills are not neglected.

How does the student learn? By as natural a method as possible. Basically he learns by the method used in acquiring his mother tongue. He experiences the language in a meaningful situation. He experiences it many times. He becomes a participant in the situations and uses the language which has taken on meaning.

What Teaching Techniques Are Used?

1. Without any previous preparation whatever, the student views the film (short at first and gradually increasing in length) many, many times.

2. Through skillful manipulation of the language by the teacher, he establishes relationships between groups of sound and object, action, situation or reaction to any of these. He is taught to guess intelligently.

3. He imitates the language of the situation in class and in homework drill.

4. He expresses himself in the language of the situation—at first in words or small structural patterns—but always in response to a complete sentence situation. By the end of the class period the student should know temporarily his lesson for the next day.

5. Homework, especially at Otterbein, since there is a language laboratory, is actually an eight-fold operation spread over several nights:


On location in France, Dr. LaVelle Rosselot prepares to shoot a scene for the new "Film-Text" to be used in beginning French classes at Otterbein.

a. Listening and imitating a recording of the film sound track.

b. Learning the sound track.

c. Working with recorded self-

checking exercises in the foreign language. These begin with questions which call for answers using all the new and much old lesson material. As the student proceeds the exercises lead him away from the text material into his own personal life situations, limited always by vocabulary and structural items being drilled. The correct answer to each drill question is given on the recorded exercise, directly after the pause for student response so as to eliminate unnecessary error and to give extra pattern drill even in the responses.

d. When the student can carry on intelligent conversations about the film-text and about similar life experiences, he is permitted to work with the written scenario in loose-leaf form. This he first studies in class in order to stress the transcription from sound to written symbols. Next, he studies the script with the recorded text. This is followed by various drill exercises, such as dictations, questions to be answered, and directed composition. These drills are always in the foreign idiom.

e. Reading lessons in the form of review material in new context offer drill in comprehension of the written language. Only in the more advanced second year work is reading concerned

with new material. Even here, however, the student is prepared by film for comprehension of the reading text.

What Results Have Been Noted?

1. Increased interest, motivation, and effort.

2. Lack of usual self-consciousness. We have numerous second year students going to foreign universities to study during the summer as compared with a few advanced students in past years. These second year students have none of the usual fear and discouragement for work in the foreign idiom.

3. Tests have shown that in oral comprehension the first year film-text student ranks above the norm of national second year students and fifty per-cent are reaching the third year norms.

4. In reading and writing also, class norms are almost a year ahead of the average.

5. Retention has been especially improved.

6. Students at the end of three semesters were able to step ahead into sixth semester literature, and keep in the upper-third of the class "brought up" by traditional methods.

The Film-Text movie method is not the answer to all language teaching problems. However, we firmly believe that it is a stepping-stone to a more natural and more effective language experience for our students.

Your Alumni President Says


Francis S. Bailey, '43

Dear Friends:

During an Alumni Council discussion of Winter Homecoming plans, Clyde Bielstein suggested that an alumni classroom or refresher course day be conducted. Faculty committees and Art Schultz have cooperated in fine style with the result that our 1959 Winter Homecoming program will include an Alumni Refresher Day.

This first refresher day program offers an unusual opportunity to become informed on and to discuss a timely topic of interest to you. I am convinced that this type of program can become one of the outstanding events of the year for alumni.

Many of our faculty members are comparatively new to Otterbein. This program presents a particularly fine time to come and meet the faculty, and to discover the manner in which Otterbein is keeping pace with advancements in the educational program.

Frequently our Winter Homecoming is a homecoming in name only because the necessary ingredients — Alumni — are too few. It is our goal that this event become a homecoming in fact. Your appearance and participation in this homecoming program will insure the realization of that goal.

Sincerely yours,
Francis S. Bailey

ALUMNI CLUB MEETINGS

PITTSBURGH, PA.

The annual dinner meeting of the Pittsburgh area alumni was held Saturday, October 4, at the Penn-Lincoln Hotel.

A capacity attendance of some eighty alumni and their spouses enjoyed a wonderful evening planned by Dr. Arthur E. Roose, '23, and his committee. Mr. Arthur L. Schultz, Director of Public Relations, represented the college.

New officers elected are Oliver O. Osterwise, Jr., '41, president and Mrs.

Marian Rollins Jacoby, '49, secretary-treasurer.

WASHINGTON, D. C.

Mr. and Mrs. Robert E. Kline, '18, opened their Chevy Chase, Maryland home for a meeting of Washington, D. C., area Otterbein alumni on Friday, October 31.

President and Mrs. Lynn W. Turner represented the college at this meeting.

PHILADELPHIA

Richard M. Sellers, '50, arranged a dinner meeting on Saturday, November

1, for the Philadelphia area alumni at the DuPont Country Club, Wilmington, Delaware. Dr. and Mrs. Lynn W. Turner were guests of the club.

BOSTON

Alumni in the Boston area met President and Mrs. Lynn W. Turner on Sunday afternoon, November 2, in the home of Alumni trustee, Elmer N. Funkhouser, '38, and his wife, the former Gladys McFeeley, '38. Thirty alumni and parents of Otterbein students were in attendance.

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.	Oliver O. Osterwise, '41
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

ALUMNI CLUB MEETINGS

Miami Valley

The Miami Valley Otterbein Alumni Club in the Dayton, Ohio, area held their annual fall banquet at the Wishing Well Inn, Centerville, Ohio. A capacity group of 150 filled the restaurant and enjoyed an all-star program.

Wayne E. Barr, '43, was toastmaster. Ken Shively, '50, vice president of the club, introduced Class of 1958 members present. Bob Corbin, '49, President, reported on club activities. Bill Calihan, '38, was in charge of the musical program. Otterbein President, Dr. Lynn W. Turner was the featured speaker.

Cleveland

The Otterbein Women's Club of Cleveland held a dinner meeting and style show at Higbee's on November 10. The group elected Mrs. Klara Krech Adams, '54, as vice president. Other officers remain as follows: Mrs. Earl Ford (Zela Hill, '22), president; Miss Emily L. Wilson, '44, secretary and Miss Ernestine Nichols, '27, treasurer.

On December 7, Otterbein President Dr. Lynn W. Turner spoke to the Cleveland alumni at their annual Christmas tea at Evans Flower Shop.

New York City

The "Penthouse" of the Roger Smith Hotel was the scene of the New York City area Otterbein alumni club meeting, Monday evening, November 3.

Alumni had an opportunity to meet and confabulate with President and Mrs. Lynn W. Turner. Frank Durr, '25, New York City patent attorney, arranged this delightful meeting.

Detroit


Fifty alumni in the Detroit area met on Saturday, January 10, for a dinner meeting at the Dearborn home of Dr. and Mrs. Joseph W. Eschbach, '24, (Marguerite Wetherill, '24).

Dr. and Mrs. Lynn W. Turner were in attendance at this meeting.

Westerville

The Westerville Otterbein Women's Club will hold their annual dinner meeting on Saturday, February 28, in Barlow Hall. This group recently equipped the college Health Center reception room with new furniture.

Otterbein Maintenance Department Builds A Model Economic System


Shown with the electric "Flow Chart" are Professor Bert T. Glaze and college electrician, Albert M. "Tink" Sanders.

New at Otterbein College — in fact, as far as is known, new in college economics courses anywhere—is an electrified "Flow Chart," which serves as a model of an economic system. This device was built by the Otterbein maintenance department and mechanized by Albert M. Sanders, college electrician, for use by the Otterbein Economics Department.

The "Flow Chart" shows how gross national product, net national product, national income, personal income, and disposable personal income concepts are interrelated in our national income accounting system. With the use of electric meters, classes can be shown how expansion or contraction in the level of national income occurs.

Albert M. "Tink" Sanders devoted over fifty hours of his spare time to mechanize electrically the "Flow Chart," which will be used in the economics courses offered at Otterbein College by Professor Bert T. Glaze. Otterbein Business Manager, Sanders A. Frye, constructed and painted the three-foot by five-foot wooden chart, which is powered by three small flashlight batteries.

The "Flow Chart" will be used at Otterbein for two purposes, according to Professor Glaze: First, we will use it in a static sense to help our students understand the national income accounting system which has been developed in economics during recent years. In this case the chart alone is all that will be used."


Continuing, Mr. Glaze said: "The

second use of the chart will employ the electricity engineered by Mr. Sanders. The electric meters will be useful in showing the dynamic processes the economy goes through as it moves from one level of income to another. In this latter use, the chart should be a valuable device to supplement the classroom presentation of business cycle theories, monetary theory, and monetary-fiscal policies which are studied in economic courses at Otterbein."

Although the new electric "Flow Chart" will not revolutionize the teaching of economics, it will simplify and make more understandable the flow of money in the nation, as well as enabling the student to understand the current economic situation. The chart is strictly a visual-aid teaching device.

The concept of a flow chart in economics has received increased usage since the depression of the 1930's. Regularly, the federal government collects data on the flow of income-creating expenditures in the economy. With a view to discovering what happens during the business cycle, the National Bureau of Economic Research, a private non-profit research organization, since 1920 has been collecting and analyzing economic data on the operations of the economic system. As a result of the findings of the government and private research groups, the student of economics now has a complex national income accounting system which enables him to analyze within a matter of several weeks the prevailing conditions in the economy.

Retiring and New Presidents


Elmer N. Funkhouser, Sr., '13

Herman F. Lehman, '22

Development Board Elects New Officers

At the annual meeting of the Development Board on November 15, Dr. E. N. Funkhouser, '13, asked to be relieved of the board chairmanship. With great reluctance his resignation was accepted, for he had served as chairman with distinction since the board was organized eleven years ago.

Succeeding Dr. Funkhouser is Mr. Herman F. Lehman, '22, vice president of General Motors Corporation and head of the Frigidaire Division. The board feels fortunate in having this veteran administrator to carry on the work so ably managed by Dr. Funkhouser.

Other officers elected are Judge Horace W. Troop, '23, vice president, and L. William Steck, '37, recording secretary. Dr. Wade Miller, vice president in charge of development, serves as executive secretary of the board.

Mr. Lehman has been with Frigidaire since 1925 and has served in various administrative capacities. At the time of his election as vice president of General Motors, he was general sales manager for the Frigidaire Division.

President Stoughton Speaks

The helpful remarks of President Clarence C. Stoughton of Wittenberg College were a special feature of the Development Board meeting in November. He emphasized that colleges are going to need more money in the future and that the only way to get it is to ask for it personally. He discussed various gift sources and the methods and techniques which have been used successfully at Wittenberg.

Attention: All Attorneys and Trust Officers

All Otterbein alumni who are attorneys, trust officers, and bankers are urged to keep the week-end of May 9 (May Day week-end) open on their calendars for a conference to be held on the campus. An interesting program with outstanding leaders is being arranged. More details will come later. The alumni and development offices may not be aware of all who are members of the professions mentioned above. Please, therefore, use the form on page 22 to give us this information.

A New Record

Although the report is not complete as TOWERS goes to press, it appears that a new record will have been set in 1958 for the amount given by alumni for current operating expenses.

Even in a so-called recession year, nearly 1500 alumni gave in excess of \$53,000 for current expenses. This will top last year's record high of \$51,696.28.

Total Gifts Received

The total gifts received from all sources will exceed \$300,000. This will be less than in 1957; however, it must be remembered that the Ford Foundation grant in 1957 was \$104,500.

Bequests

Gifts from bequests are down from \$32,051.92 in 1957 to \$9,649.39 in 1958. During the year Otterbein shared in the estates of Carrie Miles Philo, '15, Cora E. Scott, '91, and Dr. James G. Sanders, '01.

Annuities

Two annuities were received in 1958 totaling \$40,000, whereas there were no annuity gifts in 1957. Miss Eva B. Pringle, '23, of Cottageville, West Virginia, gave \$5,000 in exchange for an annuity contract, and Mr. Stacey C. Conrad of Newark, Ohio, entered into an annuity agreement for \$35,000.

Property

Mr. Forrest B. Bryant, '99, of Kent, Ohio, deeded to Otterbein a property appraised at \$14,625. This amount is not included in the total gifts for the year, for Mr. Bryant retains a life interest in the property.

Stocks

During the year stocks valued at \$5,808.90 were given to Otterbein. There are very significant tax advantages to donors of stock, especially if the stock has increased in value.

Church Support

The Evangelical United Brethren Church contributed \$141,369.14 during 1958. Of this amount, \$34,589.14 was for operating purposes, and \$106,810 was from the United Crusade for capital improvements. During the next quadrennium the church will contribute \$50,000 annually for operating purposes.

Projects for 1959

The board took action authorizing the Development Office to continue to seek gifts designated for faculty salaries and for scholarships for deserving students.

**SPOTLIGHT
ON
ALUMNI**


Dr. F. DeWitt Zuerner, '10

Dr. F. DeWitt Zuerner, '10, dean of Allegheny County, Pennsylvania, school superintendents, retired last summer after 38 years service with North Braddock schools including 28 in the post of superintendent.

He received his master's degree in 1933 from the University of Pittsburgh. In 1935 Westminster College bestowed the honorary degree of Doctor of Laws upon him.

Dr. Zuerner, an active civic leader as well as school official, can point to three "firsts" for North Braddock Scott High School during his long service.

In 1933 with the cooperation of his School Board, the Allegheny County federal education project and the University of Pittsburgh, he set up the first junior college in Pennsylvania. This was a system whereby high school graduates attended night classes and then received credit for their work upon transferring to the University of Pittsburgh.

Under his direction during the depression, Scott High School Stadium was the first school in Western Pennsylvania to be equipped with lights to permit night football games.

With the help of others, Dr. Zuerner also arranged for the Pittsburgh Symphony Orchestra to play at Scott High School in 1952. It was the first time the symphony had gone out of Pittsburgh for a performance.

In 1937-38, Dr. Zuerner was District Governor of Rotary. In that year, he addressed every Rotary Club in Western Pennsylvania. He is a member of the Braddock Rotary Club.

Heads Groups

Dr. Zuerner's record also shows that he served as president of the Superintendents' Association of the Independent Districts of Allegheny County in 1952, and Chairman of Civil Defense for the schools and colleges division in 1951.

He also headed the Surplus Food Committee in North Braddock and is co-chairman of the Bands and Choruses of the Pittsburgh Bi-Centennial celebration.

Over 1400 attended a testimonial program in his honor last May at North Braddock High School. His teachers sponsored a testimonial dinner for him at the College Club and superintendents in his area staged a testimonial dinner at Webster Hall Hotel with Dr. N. R. H. Moor, Dean of Trinity Cathedral, Pittsburgh as the principal speaker.

A bronze plaque featuring his likeness was dedicated last spring in the main hall at the Scott High School Building in North Braddock.

Dr. Zuerner was a charter member of Pi Beta Sigma Fraternity at Otterbein College. His brother Paul was a 1915 graduate of Otterbein.

Dr. Zuerner and his wife, the former Alberta Zinn, live at 825 Bell Avenue, Braddock, Pennsylvania.

We salute Dr. F. DeWitt Zuerner—educator, humanitarian, public minded citizen, administrator and scholar—for his outstanding career since graduation from Otterbein College.

Wants to be Remembered

Mrs. B. W. Valentine, wife of the late Dr. Byron W. Valentine, Professor of Education at Otterbein, is now living at 1031 13th Ave. South, St. Petersburg 5, Florida. She wishes to be remembered to Dr. Valentine's former students.


Roger McNeily, '51

Roger McNeily, '51, is first tenor in a quartet appearing on the ABC network "Faith For Today" a half-hour program televised every Sunday.

"Faith For Today" is a family religious telecast sponsored by the Seventh-day Adventist Denomination. Started in 1949, it is the oldest Protestant religious telecast. Over 140 stations in the United States plus Hawaii, Alaska, Australia, Guam, Puerto Rico, Phillipine Islands and Canada schedule the program.

The quartet sings three hymns during the program which also includes a twenty minute dramatic portrayal of a life problem such as delinquency, alcoholism, or marital trouble, and a short sermon by Pastor W. A. Fagal.

Members of the quartet are full-time employees of "Faith For Today". Since their music is transcribed, the quartet spends four hours each morning in recording.

In the afternoon, it is Roger's duty to take care of copyrights. The quartet must secure permission to record and film any music that is copyrighted.

The program receives between 7,000 and 9,000 letters a week and has a staff of sixty to answer this mail which includes Bible lessons to grade and problems to help solve.

Next time you view "Faith For Today", look for the first tenor — Otterbein alumnus, Roger McNeily.

CLASS OF '58 — WHERE THEY ARE

The following information has been obtained from questionnaire cards returned by members of the Class of 1958 and from various other sources. We are very anxious to make our records complete; therefore, will those who are not listed (as well as those who are listed incorrectly) please write us concerning their whereabouts and other news?

ADAMS, CHARLES S.—graduate student in chartered accountancy, University of British Columbia; 846 Kent Street, New Westminster, B. C., Canada.

ALLTON, CHARLES R.—group insurance manager, Nationwide Insurance Company; 389 Carpenter Street, Columbus, Ohio.

ANDREWS, RONALD L.—science teacher, Miamisburg, Ohio; 630 West David Road, Dayton 29, Ohio.

ARLEDGE, J. DAVID—will be living in New Orleans area where he expects to be engaged in the import-export business.

BAKER, SHIRLEY A.—teacher, hospital for emotionally disturbed children, Columbus, Ohio; 112 North Hampton, Columbus, Ohio.

BATTLES, JO ANN SILVERTHORN—teacher, third grade, Yellow Springs School, Yellow Springs, Maryland.

BELL, DONALD A.—English teacher, Whitehall Yearling High School, Whitehall, Ohio; 2294 Lexington Avenue, Columbus 11, Ohio.

BENCE, LEODA—head nurse, children's ward, Conemaugh Valley Memorial Hospital, Johnstown, Pa.; 108 Iroquois Street, Johnstown, Pa.

BIGHAM, JOYCE—teacher of speech, Spanish, and English, Bettsville High School; Route #3, Fostoria, Ohio.

BILLERBECK, MARION—employment interviewer, Ohio State Employment Service; 112 North Hampton, Columbus, Ohio.

BLINZLEY, ROBERT J., JR.—graduate student in anatomy, School of Medicine, University of Pittsburgh; 210 Darragh Street, Pittsburgh 13, Pa.

BODI, BEATRICE—teacher, sixth grade, East Mansfield School; 349 Indiana Ave., Mansfield, Ohio.

BURRIGS, JERRY L.—teacher, Strasburg High School; Route #3, New Philadelphia, Ohio.

BROWN, GEORGE—salesman, Lever Brothers Corporation; 1023 East King Street, Lancaster, Ohio.

BURT, ROBERT—graduate student, Harvard Divinity School; 94 Oxford Street, Cambridge, Massachusetts.

BUTTS, PAUL M.—Marine Insurance underwriter; 615 North Rossmore, Apt. 314, Hollywood, California.

CALDWELL, PATRICIA A.—graduate student in religious education, United Theological Seminary, Dayton, Ohio; 1810 Harvard Blvd., Dayton, Ohio.

CALDWELL, ROGER—graduate student in radiological physics, University of Kansas; 300 W. 14th Street, Lawrence, Kansas.

CANFIELD, SUSAN—teacher of typing and bookkeeping, Harding High School, Marion, Ohio; 227 Uhler Avenue, Marion, Ohio.

CARTER, CHARLES E.—analytical chemist, Crobaugh Laboratories, Cleveland, Ohio; 1686 Parkwood Road, Lakewood 7, Ohio.

CARTWRIGHT, RAYMOND W., JR.—graduate student, United Theological Seminary, Dayton, Ohio; 1810 Harvard Blvd., Dayton 6, Ohio.

CASSADY, MARSHALL G.—teacher, Ohio University; 110 Columbus Road, Athens, Ohio.

CHIARAMONTE, ANTHONY—employed with father in contracting business; 100 North Chestnut Street, Scottsdale, Pennsylvania.

COLUMBO, SHIRLEY M.—music teacher, Carroll County schools, Carroll County; Box 252, Malvern, Ohio.

CORBETT, DAVID V.—employee of freight transport company; 5837 Fairborn Road, Hamilton, Ohio.

COX, BARBARA JANE—junior executive trainee, Morehouse-Fashion Company, Columbus, Ohio; 114 N. State St., Westerville, Ohio.

COX, EDMUND—employee, Sunray Stove Company, Delaware, Ohio; 83½ W. Lincoln, Delaware, Ohio.

DANKLEF, DAVID L.—employee of Dayco Sales Division, Dayton Rubber Company, Dayton, Ohio; 2100 Auburn Ave., Apt. 4, Dayton, Ohio.

DAVIS, DARRELL L.—bank teller; Midvale, Ohio.

DILL, JOSEPH F., JR.—buyer for J. C. Penney Company; 408 W. Hanna Avenue, Tampa 4, Florida.

DILLEY, KARL F.—teacher of history, Nevada High School, Nevada, Ohio; 310 E. Cook Street, Nevada, Ohio.

DIPKO, THOMAS E.—graduate student, United Theological Seminary, Dayton, Ohio and minister to youth, First E.U.B. Church, Dayton, Ohio; 1516 Salem Avenue, Dayton 6, Ohio.

DOVER, DANIEL E.—football and baseball coach, Plains High School, Mt. Sterling, Ohio.

DURR, JOAN—graduate student and teacher assistant at State University of Iowa; 301 N. Capitol St., Iowa City, Iowa.

DURVEA, DOROTHY—second-grade teacher in Richland Township School District, Pennsylvania; 729 Scalp Ave., Johnstown, Pa.

DUTEIL, WILLIAM R.—drug detail man for Warren-Teed Products; 219 Bissell Avenue, Youngstown, Ohio.

ELLENBERGER, JANICE (SCHROEDER)—English teacher, seventh and eighth grade, Worthington Junior High School, Worthington, Ohio; 32 W. Home Street, Westerville, Ohio.

ESCHBACH, JAMES H.—junior high school teacher, Dayton Public Schools, Dayton, Ohio; 1906 Elsmere, Apt. 3, Dayton, Ohio.

EVLSIZER, JAMES E.—social studies teacher and basketball coach, Mowrystown, Ohio; Route 4, Urbana, Ohio.

FAGANS, LESLIE JO (VANIDERSTINE)—music teacher, Harding Township Schools, New Jersey; 9 Joanna Way, Chatham, New Jersey.

FOX, RAE JEANNE (TOOLEY)—fifth-grade teacher, McComb, Ohio; 119½ West Sandusky Street, Findlay, Ohio.

FRASURE, RICHARD—pastor of Millersport E.U.B. Church and substitute teacher in Millersport, Ohio, school system. Also coaches basketball; Box 11, Millersport, Ohio.

FREES, LEWIS EARL—graduate student, United Theological Seminary and assistant minister, Fort McKinley E.U.B. Church, Dayton, Ohio; 1810 Harvard Blvd., Dayton 6, Ohio.

FREESE, GEORGE V.—Lieutenant, United States Air Force, presently stationed at Reese Air Force Base in flight with T-33 Jet Trainer; 4310-B Canton Avenue, Lubbock, Texas.

GARRETT, BERNARD JOHN—minister, Thalia Methodist Church, Lynnhaven, Virginia; R.F.D. #3, Manassas, Virginia.

GEISLER, WILMA JEAN (COCKRELL)—teacher of mathematics, Hilltonia Junior High School, Columbus, Ohio; 179 S. State Street, Westerville, Ohio.

GILBERT, GEORGE R.—256 N. Sandusky Street, Delaware, Ohio.

GRAY, LEWIS H.—English teacher, Grove City High School; 750 N. High Street, Columbus 8, Ohio.

GREENE, JERRY—recently completed military training; 58 West College Avenue, Westerville, Ohio.

HALL, CHARLES L.—graduate student in psychology, Bowling Green University; 300 South Summit Street, Bowling Green, Ohio.

HALL, MARGARET—teacher of French and English, Union Local School; 616 West Main Street, Ashland, Ohio.

HANKINSON, MARY ELLEN—kindergarten teacher, North Linden School; 1770 Stanford Road, Columbus 12, Ohio.

HARMON, RONALD D.—graduate student in chemistry, Ohio State University; 1451 Worthington Street, Columbus, Ohio.

HARNER, LINDA (PENDELL)—kindergarten teacher, Westwood School; 1735 North Gettysburg Avenue, Dayton, Ohio.

HARRELL, JANE—mathematics and science teacher, Franklin Junior High School; 1018 East Comanche, Tampa, Florida.

HARRIS, MARILYN K. (TAGGART)—graduate student in education, Ohio State University; 2090 Neil Avenue, Apt. 56, Columbus, Ohio.

HEINZE, CHARLOTTE—religious education teacher, Springfield Public Schools; 218 West State Street, Springfield, Ohio.

HILL, JOHN A.—student, embalming school, Cleveland, Ohio; 1510 115th Street, Cleveland 6, Ohio.

HITT, DONNA TAYLOR—secretary, Otterbein College; 3 West Main Street, Apt. 7, Westerville, Ohio.

HOLLAND, DAVID R.—graduate student, Ohio State University; 20 Chestnut Street, West Jefferson, Ohio.

HOOVER, LOIS—music teacher, Old Fort, Ohio; 343 South Hazel Street, Upper Sandusky, Ohio.

HOWARD, SARAH E.—assistant program director, Downtown YMCA, Pittsburgh, Pennsylvania; 900 East End Avenue, Pittsburgh 21, Penna.

HOWELL, EVA HOLMES—housewife; 106 Parkview, Westerville, Ohio.

HUDDLE, RICHARD — associated with father in Huddle Oil Company; 235 King Street, Lancaster, Ohio.

HUGHES, DONALD R. — sixth-grade teacher, Lincoln Elementary School, Gahanna, Ohio; 2545 New Albany Road, Blacklick, Ohio.

HUGHES, WILLIAM A. — graduate student in psychology, Arizona State College; 2238 South Mill Avenue, Tempe, Arizona.

HUNTER, ALVIN R. — technician, Battelle Memorial Institute; 2993 Reynoldsburg-New Albany Road, Blacklick, Ohio.

HUPP, GERALD L. — teacher, Sill Junior High School, Cuyahoga Falls, Ohio; 1421 Breiding Road, Akron 10, Ohio.

JENKINS, JUDITH (HOWE) — children's librarian, New Haven Public Library; 451 Orange Street, New Haven 11, Connecticut.

JENKINSON, MARION (PHILLIPS) — biology teacher, Mifflin High School; 18 West Plum Street, Westerville, Ohio.

JOHNSON, BETTY — teacher, Northridge Elementary School, Columbus, Ohio; 16½ West College Avenue, Westerville, Ohio.

KNAPP, LEWIS D. — private, U. S. Army; U.S.52481218, Co. A, 7th B.N., 2nd Tng. Reg., Fort Jackson, South Carolina.

LAMBERT, MARJORIE JOY — Fulbright scholar, University of Strasbourg; 26 Quai Zorn, Strasbourg, Bas-Rhin, France.

LEHMAN, JOSEPH R. — student, College of Dentistry, Ohio State University; 120 Dellwood Avenue, Dayton, Ohio.

LEHMAN, THOMAS K. — admissions counselor, Otterbein College; 75 East Lincoln Street, Westerville, Ohio.

LEONHARDT, NANCY D. (GREEN) — physical education teacher, Newberry Elementary School, Cuyahoga Falls, Ohio; 2578 Ardwell Ave., Akron 12, Ohio.

LINEBERGER, HERBERT MAX — underwriter, Nationwide Insurance Company; 115 University Street, Westerville, Ohio.

LINTNER, LARRY L. — coach, Watkins Memorial High School, Pataskala, Ohio; 116 N. High St., Gahanna, Ohio.

LOYD, GEORGE — student, College of Dentistry, Ohio State University; 1796 Northwest Court, Apt. B, Columbus 12, Ohio.

LOVEJOY, JUDITH (FOOTE) — first-grade teacher, Columbus Public Schools; 99 North State Street - Rear, Westerville, Ohio.

LUMBATIS, JUDITH ANN — fourth-grade teacher, Desher Elementary School; 932 Carpenter Street, Columbus, Ohio.

LUND, NEAL GLENN — supervisor, order department, Three Rivers Rubber Corporation, Three Rivers, Michigan.

MAIN, SHARON — second-grade teacher, Solon Road School, Solon, Ohio; Apt. 112, 20 South Flora Drive, Bedford, Ohio.

MCCREARY, JOHN — physical education teacher, Wooster High School, Wooster, Ohio; 559 North Grant Street, Wooster, Ohio.

MCJUNKIN, SHIRLEY — home economics teacher, Westerville High School, Westerville, Ohio; 205 North State Street, Westerville, Ohio.

MELLOTT, MERRILL H., JR. — student, Hanna Divinity School, Wittenberg College; Route #2, Galena, Ohio.

MENTZER, EDWARD L. — Second Lieutenant in Primary Pilot Training, Moore Air Base, Mission, Texas; Phalanx Station, Ohio.

METZLER, DONALD E. — in military service; R.F.D. #3, Circleville, Ohio.

MILLER, JOYCE (KEPKE) — science teacher, Sunbury Elementary School, Sunbury, Ohio; 111 West Park Street, Westerville, Ohio.

MILLER, MARTHA JEAN — second-grade teacher, Dublin Elementary School; 4889 Sawmill Road, Columbus 21, Ohio.

MILLER, THOMAS J. — Second Lieutenant, U.S. Air Force; 1114 Vernon Drive, Dayton 7, Ohio.

MIN, YON KIM — graduate student, University of Missouri; 1509 East Broadway, Columbia, Missouri.

MIZER, PATRICIA (CASSADY) — housewife; 110 Columbus Road, Athens, Ohio.

MORGAN, JERRY P. — commercial teacher, Darby School, Derby, Ohio; Rt. #3, Mt. Sterling, Ohio.

MOSIER, HYLDA RUTH — secretary, construction company; 908 Westminster Place, Dayton, Ohio.

MYERS, RICHARD LEE — student, United Theological Seminary; 1810 Harvard Blvd., Dayton 6, Ohio.

NEWELL, LELAND C. — student, University of Cincinnati College of Medicine; 23 Burnham Street, Cincinnati 18, Ohio.

NOBLE, BARBARA (EARNST) — technical secretary, Nationwide Insurance Company; 89 West College Avenue, Westerville, Ohio.

NOCERA, FRED I. — employee of Buckeye Sporting Goods; 367 West 8th Avenue, Columbus, Ohio.

PRICE, C. EUGENE — student, United Theological Seminary; 1810 Harvard Blvd., Dayton 6, Ohio.

REA, WILLIAM J. — student, College of Medicine, Ohio State University; 229 West 11th Avenue, Columbus, Ohio.

REDER, ANNA — fourth-grade teacher, Arlington Park School, Columbus, Ohio; 1344 Minnesota Avenue, Columbus, Ohio.

REGIS, LOUIS, JR. — teacher-coach Dartmouth High School; Box 525, State Road, North Dartmouth, Massachusetts.

REPETYLO, DORIS KAE — French and general business teacher, Schaaf Junior High School, Parma 29, Ohio; 11221 Revere Avenue, Cleveland 5, Ohio.

RICHARDSON, ROBERT R. — teacher, Lakemont Academy, Lakemont, New York; Lakemont Academy, Lakemont, New York.

ROOD, LARRY EUGENE — track and football coach, Utica High School; Box 398, Utica, Ohio.

RUNKLE, RICHARD — graduate student in physiological chemistry, Ohio State University; 3137 Westerville Road, Columbus 24, Ohio.

SATTERFIELD, PATTY — vocal music teacher, Sheffield Lake School District; 860 Cleveland Street, Apt. 6, Elyria, Ohio.

SAUM, BARBARA — micro-analyst in organic chemistry, Research Division of Parke, Davis & Co.; 13530 Meyers Road, Detroit 27, Michigan.

SCHNEIDER, DAVID — student, United Theological Seminary; 1810 Harvard Blvd., Dayton 6, Ohio.

SCHNEIDER, MARIE WAGGAMON — physical education teacher, Northridge High School, Dayton; 1810 Harvard Boulevard, Dayton 6, Ohio.

SECKEL, JAMES H. — in military service; Caledonia, Ohio.

SHERMAN, PAUL E. — teacher, Pataskala Elementary School; Route #3, Pataskala, Ohio.

SHIELDS, THOMAS H. — chemistry teacher, Marion Harding High School; Rt. #2, Richwood, Ohio.

SITES, DAVID L. — sales and service representative of Harold Hard Fire Extinguisher Company, Columbus; 2003 Minnesota Ave., Columbus, Ohio.

SKAATES, WILLIAM H. B. — general news reporter, Delaware Gazette, Delaware, Ohio; 95 West Plum Street, Westerville, Ohio.

SMITH, RONALD E. — teacher - coach, Bethel Local School, Tipp City, Ohio; 301½ North High Street, Covington, Ohio.

SNOW, IDA E. — housewife; 11 Blish Avenue, Painesville, Ohio.

SOUTH, THOMAS P. — teller, Piqua National Bank and Trust Company; 633 Park Avenue, Piqua, Ohio.

SPANGENBURG, MARILYN WILES — teacher, commercial subjects, West Carrollton High School; 21 Dean Place, Apt. F., Dayton 20, Ohio.

SPRAGUE, REX N. — student in College of Civil Engineering, Ohio State University; 232 East Park Street, Westerville, Ohio.

STARR, JAMES GARRY — Second Lieutenant, U. S. Air Force; 19 Iowa Avenue, Belleville, Illinois.

STORCK, RUTH NAOMI — traveling home economics teacher, Dayton, Ohio; 182 Lansdown, Dayton 27, Ohio.

STRANGE, JERRY D. — teacher, University of Dayton, 2820 Whittier Avenue, Dayton, Ohio.

TATMAN, EVERETT — graduate student in physical education, Ohio State University; 78 North Terrace Avenue, Columbus 4, Ohio.

TAYLOR, JOAN A. — student nurse, Western Reserve University; 11100 Euclid Avenue, Cleveland 6, Ohio.

TOBIN, JANET LOVE — English teacher, Westerville High School; 167 West Park Street, Westerville, Ohio.

TRACY, MILDRED R. — relief houseparent, Otterbein Home; Otterbein Home, Lebanon, Ohio.

WALTERHOUSE, JOANNE KLENK — housewife; 706 - 17th Street, S.W., Massillon, Ohio.

WARNER, EMILY BALE — housewife; 39 Presque Isle, Maine.

WARNER, JOYCE SHANNON — housewife; living in Madrid, Spain; address: 1/Lt. D. B. Warner A03069121, Det. 1-21 Wea. Sq., APO 283, New York, N.Y., Box 3384.

WARREN, HARRY MARSH, III — student, Wesley College Seminary; 6 Alden Place, Bronxville 8, New York.

WEBNER, MARY SUE (SMITH) — teacher of English and social studies, North Point Junior High School, Dundalk, Maryland; 2526 Yorkway, Dundalk 22, Maryland.

WEIGAND, PATRICIA (BALE) — English and geography teacher, Pemberton High School; Pemberton, New Jersey.

WETZEL, THOMAS E. — assistant secretary, Home Savings Company, Westerville; 60 East Main Street, Westerville, Ohio.

WIDMAIER, JAMES L. — civil engineer, Ohio State Department of Highways; 1307 South Parsons Avenue, Columbus, Ohio.

ZIMMER, HUGH W., JR. — Coach, Urbana High School, Urbana, Ohio; 830 Uhrig, Dayton 6, Ohio.

With this issue a new system in reporting alumni notes is being inaugurated. In the future, class secretaries will provide information for use in this section of TOWERS.

It is hoped to have a secretary for each class within the next year in order that "Flashes From The Classes" might be expanded and include more alumni news than in previous issues of TOWERS. Your cooperation will be appreciated in sending information about yourself to the class secretary or, until one is appointed, directly to the alumni office.

'99

60th Anniversary Class Reunion, Saturday, May 30.

'02

DR. P. H. KILBOURNE, '02, was honored by the Montgomery County Medical Society with a Fifty-year award. The award was presented on December 5.

'04

55th Anniversary Class Reunion, Saturday, May 30.

'08

DR. MABEL E. GARDNER, '08, the first woman doctor in Ohio to be made a fellow in the American College of Surgeons was the honored guest at the Middletown, Ohio Girls' Club's Annual Membership Tea, attended by 150 members and invited guests. She was honored for her "outstanding service to the community and forty year membership in the Girls' Club."

'09

50th Anniversary Class Reunion, Saturday, May 30.

ERMELINDO MERCADO, A'09, is retired and now lives near Batesville, Virginia. He formerly taught Spanish at the University of Michigan and recently gave Otterbein his library of Spanish books. He welcomes visits from old friends at his Boxwood Lane Farm, Batesville Road, Batesville, Virginia.

'13

Miss Lucylle Welch, Sec'y
108 W. Plum Street
Westerville, Ohio

'14

45th Anniversary Class Reunion, Saturday, May 30.

'18

Mrs. Helen Ensor Smith, Sec'y
79 E. College Avenue
Westerville, Ohio

'19

40th Anniversary Class Reunion, Saturday, May 30.

'22

HERMAN F. LEHMAN, '22, general manager of Frigidaire Division, General Motors Corporation, Dayton, Ohio, is chairman of the executive advisory committee for the Dayton YWCA building fund campaign in 1959.

'23

Miss Ellen Jones, Sec'y
64 S. Vine Street
Westerville, Ohio

'24

35th Anniversary Class Reunion, Saturday, May 30.

'28

Mrs. Carrie Shreffler Palmer,
Secretary
1503 North Pleasant
Royal Oak, Michigan

NATHAN M. ROBERTS, '28, is executive director of the Automotive Parts Rebuilders Association, with headquarters in Chicago. Saturday, May 30.

'29

30th Anniversary Class Reunion, Saturday, May 30.

MRS. EDNA TRACY ANGLIN, '29, is a teacher of mathematics in the seventh to the twelfth grades inclusive, Lynchburg, Ohio. She started teaching in 1956 following her daughter's marriage.

'31

DAVID C. BURKE, '31, was promoted recently to the rank of Colonel at Walter Reed Army Medical Center, Washington, D. C., where he has served for the past nine months as Personnel Commander. In his present assignment, Col. Burke is responsible for all phases of personnel management and policy for the Center's more than five thousands military and civilian employees.

'33

Mrs. Rhea Moomaw Cooper,
Secretary
72 Hiawatha Avenue
Westerville, Ohio

DR. HARRY W. TOPOLOSKY, '33, a member of the surgical staff, Grant Hospital, Columbus, Ohio, was featured speaker at the annual banquet of Alpha Epsilon Delta and Sigma Zeta, honorary medical and science fraternities at Otterbein, Thursday, October 30.

'34

25th Anniversary Class Reunion, Saturday, May 30.

'35

LOIS HENDRICKSON, '35, is teaching in the elementary schools of Wheaton, Illinois.

IRENE E. HESSELGESSER, '35, returned to the United States in December after spending the past five years as a missionary teacher in Brazil for the Methodist Church. She has been working with the Piracicaba people in Sao Paulo, Brazil. Her home address is now Route 2, Urbana, Ohio.

'37

MRS. DONALD R. MARTIN, '37, (Katherine Newton) is president of the College Club of Buffalo, New York, for 1958-59.

'39

20th Anniversary Class Reunion, Saturday, May 30.

PERRY F. WYSONG, '39, was recently elected president of the Florida Home Office Underwriters Association. He is chief underwriter for the Home Owners Life Insurance Company.

'40

REV. JAMES G. CROSBY, '40, is the pastor of the Trinity Evangelical United Brethren Church, Sebawaing, Michigan. He is president of the local Rotary Club and serves as statistical secretary for the Michigan Conference of the E.U.B. Church.

'42

MARY LEARISH, '42, is now teaching English in Westfield High School, Westfield, New Jersey.

'44

15th Anniversary Class Reunion, Saturday, May 30.

EMILY L. WILSON, '44, attended a Conference on American Studies (for teachers of American literature, history and government) at DePauw University, Greencastle, Indiana. She was one of twenty-four Fellows attending the five-weeks course sponsored by the Coe Foundation.

'45

MRS. HARRIS RILEY, JR., (Margaret Barry, x'45) is now living in Oklahoma City, Oklahoma, where her husband is chairman of the Pediatrics Department in the College of Medicine, University of Oklahoma.

'47

DR. JAMES C. (BUD) KRANER, '47, is now a physician on the staff of the Veterans Administration Hospital, Iowa City, Iowa.

MRS. MAX TRUJILLO, (Nellwyn Brookhart, '47) is in her twelfth year as a teacher of Spanish-American children in the E.U.B. Mission School, Vallecitos, New Mexico.

'48

Mrs. Mary Ann Augsburger
McCualsky, Secretary
1216 Lilly Avenue
Columbus 6, Ohio

'49

10th Anniversary Class Reunion, Saturday, May 30.

'50

MRS. ROBERT C. GODWIN (Kathryn M. Haney, '50) is now living in Fargo, North Dakota, where her husband is instructor in music in charge of voice and choral activities at North Dakota State College.

CHARLES E. HARDIN, '50, assistant basketball and assistant track coach at Wilbur Wright High School, Dayton, Ohio, is president of the Dayton public schools coaches association.


Jay Truitt, '50

JAY TRUITT, '50, has been appointed to the sales staff of Wyeth Laboratories, a Philadelphia pharmaceutical concern. He was formerly associated with the Homer D. Bronson Company and the Blommer Chocolate Company. His headquarters with Wyeth will be in Columbus, Ohio where he resides at 320 Crandall Drive, Worthington.

RICHARD L. WHITEHEAD, '50, was promoted to assistant personnel manager, Home Life Insurance Company, New York City.

MRS. JUDITH EDWORTHY WRAY, '50, is teaching in the speech department at Loretta Heights College for Woman, Denver, Colorado.

'51

RICHARD McKINNISS, '51, is principal of the elementary schools in Covington, Ohio.

DARREL L. POLING, '51, is teaching in the United States Air Force Dependent School located in Rabat, Morocco. He has a sixth-grade class which includes Air Force and American Embassy children.

FRED MARTINELLI, '51, former Otterbein grid star, was awarded the "Coach of the Year" title by coaches in Northwestern Ohio. Martinelli's Bryan team won the Northwestern Ohio League Football championship for 1958.

'52

BEVERLY THOMPSON, '52, is enrolled in the two-year graduate program of education and training in social work in the School of Social Welfare at the Florida State University. She has been granted a veteran's field work placement in the Veterans Administration Hospital, Coral Gables, Florida, in order to further her studies.

REV. HAROLD H. MAXWELL, '52, is the Director of Religious Life as well as Assistant Professor of Religion at Westmar College, La Mars, Iowa.

KENNETH D. BURNS, '52, head of the Investigation Division of the Pittsburgh Better Business Bureau, has been awarded the second highest grade ever given by the National Association of Better Business Bureaus for completion of its Personnel Training Course.

'53

Miss Marilyn Day, Secretary
94 Orchard Lane
Westerville, Ohio

RAY G. LOGSTON, '53, is a missile systems engineer with the Douglas Aircraft Company at their White Sands Missile Range, Las Cruces, New Mexico.

HAVEN C. (TED) KELLEY, JR., '53, is a senior at McCormick Theological Seminary, Chicago, Illinois. Last summer he served as student minister at the First Presbyterian Church, Westhope, North Dakota. He was recently commissioned a chaplain in the United States Naval Reserve.

'54

5th Anniversary Class Reunion, Saturday, May 30.

'55

PHYLLIS ROYER, '55 is Spanish instructor at Bryan, Ohio High School. This year, for the first time, Bryan High School has installed a language laboratory. The project, headed by Miss Royer and used in the teaching of first-year Spanish classes, is patterned after the Otterbein College foreign language laboratory.

'56

JANE GUEST, x'56, graduated from Miami University last June with a bachelor of science in education degree. She is presently employed in the physical education department of Euclid Senise High School, Euclid, Ohio.

THELMA J. HODSON, '56, visited the Otterbein campus on Monday, January 5. She was in Ohio for the holidays and returned to her position as physical therapist, Rancho Los Amigos Hospital, Downey, California.

SHELDON BENTLEY, '56, resigned as the director of recreation in Bristol, New Hampshire, to accept a year's internship in recreation with the Milwaukee Recreation Department, Milwaukee, Wisconsin.

MRS. BEVERLY COIL HAINES, x'56, is a third-grade teacher at the Lakewood School, Sunnyvale, California.

LYNN H. LARKIN, '56, is presently attending the Mayo Clinic School of Physical Therapy, Rochester, Minnesota.

The husband of MRS. NAOMI PAULLIN MYERS, x'56, assumed the pastorate of Christ Lutheran Church, Cheyenne, Wyoming, on January 1, 1959. They are now living at 3140 Green Valley Road, Cheyenne, Wyoming.

REV. HARVEY B. SMITH, '55, is the pastor of the Wagner E.U.B. Church, Dayton, Ohio. This church held a ground-breaking ceremony on November 2 for a new sanctuary on Harshman Road in Dayton.

AMY ZIMMERMAN, '56, is teaching the fourth grade in the American School, Mannheim, Germany. She writes: "I have enjoyed every moment here—studying German, traveling to the World's Fair, Berlin, Christmas in Egypt and the Holy Land, skiing in the Alps and hearing the Vienna Boys' Choir. Hope to see soon a former Otterbein student Suzanne Mueller in Basil, Switzerland."

'57

MRS. JOYCE THOMAS BENTLEY, '57, is teaching the second grade in Menomonee Falls, Wisconsin.

LT. DAVID W. COX, '57, recently completed Primary Pilot Training at Malden Air Force Base and graduated November 18. He is now in basic training.

MRS. SHIRLEY ROE RICHARDSON, '57, is the librarian and English teacher at Lakemont Academy, Lakemont, New Jersey.

JOHN R. HOWE, '57, has entered Yale University to study history as a Woodrow Wilson Fellowship Foundation student. He is one of a thousand prospective college teachers in the United States and Canada who entered graduate school last fall on Woodrow Wilson National Fellowships.

'58

Mrs. Judith Lovejoy Foote,
Secretary
99 North State Street
Westerville, Ohio

BEATRICE BODI, '58, following graduation from Otterbein travelled in Europe and visited the World's Fair in Brussels, Belgium.

LEWIS RICHARD TAYLOR, x'58, graduated from the Cincinnati College of Embalming and is now a mortician at Cook and Son Funeral Home, Columbus, Ohio.

Quiz And Quill Celebrates 40th Anniversary

Quiz and Quill, creative writing club at Otterbein, is currently celebrating its fortieth anniversary. First organized under the sponsorship of Professor C. O. Altman, '05, on January 10, 1919, it is the oldest honorary organization on the Otterbein campus.

The club has the following charter members: Grace Armentrout, President; Cleo Coppock, Vice President; Lois L. Adams, Secretary; Elma Lybarger, Treasurer; Helen Keller, Harriet M. Raymond, Helen Bovee, Professor C. O. Altman, and Dr. Sarah M. Sherrick. Professor Altman served as the club's sponsor from the beginning until his retirement in 1948. Since then, Dr. Robert Price, whose enthusiastic interest has helped the club continue to grow in its tradition of literary achievement, has sponsored the group.

Primarily interested in literary affairs generally, Quiz and Quill has always been devoted to creative writing. This fact is symbolized by the very first program held on January 24, 1919, under the direction of Helen Bovee. At that time Helen Keller read to the club her story "Le Petite," both as first written and then as accepted for publication in *Holland's Magazine*. Many other Quiz and Quill writers have had successful publications in the past forty years.

The *Quiz and Quill* magazine was published first in May, 1919, with Grace M. Armentrout, editor, and Lois L. Adams, assistant editor. Cleo Coppock was the business manager. Cost of the publication, \$169.76, was defrayed largely by personal gifts from the club and various faculty members. In this first issue appear contributions by President W. G. Clippinger, J. Gordon Howard, '22, Gilbert E. Mills, '20, and others.

Through the years Quiz and Quill has made many valuable contributions

to the campus, such as publishing annually or semi-annually the creative writing magazine QUIZ AND QUILL, sponsoring literary contests for the entire campus, and welcoming visiting authors to the campus. Among those entertained by the club in recent years are Carl Sandburg, Richard Llewellyn, Robert Marshall, Ogden Nash, Roy W. Burkhardt, Ernest Cady, and Adele and Cateau de Leeuw. It has also created the Quiz and Quill Endowment Fund, the interest from which is used to support publications, pay for literary prizes, *et cetera*.

All Quiz and Quill alumni are pledged to contribute at some time to this fund. Many of them now contribute regularly, with the result that the principal grew to \$3965.50 in December, 1958. It is hoped that this fund may eventually be raised to \$10,000, so that the interest will be sufficient to bring outstanding literary figures to the campus each year.

Under the revised constitution of 1956, expenditures of the endowment earnings are now managed by an Alumni Relations Committee. Serving on the committee this year are Cleora Fuller, '53, chairman; Mary Thomas, '28, and Ethel Steinmetz, '31. The total membership of Quiz and Quill now stands at 303.

The campus chapter of Quiz and Quill, under the leadership of president Lew Shaffer and the editor of the spring issue of the *Quiz and Quill* magazine, James Nuhfer, is cooperating with the alumni group in plans to celebrate the fortieth anniversary year.

These plans include a directory of all Quiz and Quill alumni, the largest spring issue of *Quiz and Quill* in the history of the club, and a special fortieth anniversary program at the annual Strawberry Breakfast to be held on Alumni Day, Saturday, May 30.

Lawyers, Bankers

(Please return to Alumni Office, Otterbein College, Westerville, Ohio)

The alumni office is endeavoring to compile lists of graduates and ex-students by professions. For this purpose, and to be sure that all lawyers, bankers and trust officers receive a new brochure just published, and an invitation to the conference next May (see page 16), please fill out the form below and return to the alumni office.

Name Class

Address Home

Office

Profession: Attorney Banker Trust Officer

School in which professional training was received

CUPID'S CAPERS

1954—Carol Ann Braden and James M. Bloom, '54, June 28, Westhope, Ohio.

1956 and 1957—Joyce Thomas, '57, and Sheldon Bentley, '56, December 28, 1957, Miamisburg, Ohio.

1957 and 1958—Carol Anne Peterson, '57, and Charles Edward Carter, '58, August 2, Cleveland, Ohio.

Shirley L. Roe, '57, and Robert R. Richardson, '58, June 28, Edgewater, New Jersey.

1957 and 1959—Marilyn Miller, '59, and Glenn Wyville, '57, December 20, Westerville, Ohio.

1958—Nancy Reel, x'58, and Hugh Zimmer, '58, June 21, Dayton, Ohio.

Rae Jeanne Fox, '58, and Joseph Tooley, June 20, Stone Creek, Ohio.

Leslie Jo Fagans, '58, and Peter Van-Iderstine, December 27, Chatham, New Jersey.

Nancy D. Leonhardt, '58, and John I. Green, December 21, Akron, Ohio.

Carole Howard and Ronald L. Andrews, '58, June 7, Dayton, Ohio.

Marilyn Harris, '58, and John Y. Taggart, November 27, Delaware, Ohio.

Wilma Jean Geisler, '58, and William James Cockrell, August, Bellevue, Ohio.

Nancy K. Bamberger and Neal Glenn Lund, '58, June 21, Beach City, Ohio.

1958 and 1959—Diedre Wells, x'59, and Ronald Smith, '58, August 16, Worthington, Ohio.

1958 and 1960—Jeannine Hollingsworth, x'60, and Richard Huddle, '58, September 7, Winfield, Ohio.

Barbara Noble, '58, and James Earnest, '60, December 27, Johnstown, Ohio.

Janet L. Herchig, x'60, and William R. Duteil, '58, September 6, Dayton, Ohio.

1958 and 1961—Linda Harner, '58, and Robert L. Pendell, x'61, November 27, Brookville, Ohio.

Myra Kilgore, '61, and Thomas E. Wetzel, '58, September 6, Akron, Ohio.

1959—Joyce Kistler, x'59, and Joel Secoy, August 23, Lancaster, Ohio.

Sharon Mish and David Tobias, x'59, Dayton, Ohio.

Rosalie Yarman, x'59, and Robert Dinkelacker, '59, August, Mount Vernon, Ohio.

Nona M. Koepf and Kenneth C. Brookbank, x'59, September 27, Port Washington, Wisconsin.

Ruth Ann Trimmer, x'59, and Roderick Roger Ford, August 10, Basil, Ohio.

1960—Arthur L. (Sonny) Marshall, x'60, and Pat Dieringer, August 23, Phillipsburg, Ohio.

STORK MARKET

1945—Mr. and Mrs. Harris Riley, Jr. (Margaret Barry, x'45) a daughter, Margaret Ruth, May 24.

1946—Mr. and Mrs. Robert Y. Katase, '46, a son, Steven, August 24.

Mr. and Mrs. Rudy G. Novak (Mary Jo Hoyer, '46), a daughter, Diane Carol, December 1.

1945 and 1949—Rev. and Mrs. James M. Nash, Jr., '49 (Marie Holt, '46) a son, Timothy Bryan, July 29.

1947—Mr. and Mrs. Waid Vance, '47 (Sylvia J. Phillips, '47) a daughter, Sara Ann, November 14.

Rev. and Mrs. David H. Gill, '47, a son, John Alexander, October 23.

1947 and 1950—Rev. and Mrs. Rolland Reece, '50, (Martha Good, '47) a son, F. Gerald, "Gerry," November 20.

1948—Mr. and Mrs. Malcolm G. Gressman, '48, a son Calvin Robert, September 5.

Mr. and Mrs. Roger Buehler (Esther Wilson, x'48), a daughter, May 23.

1949—Mr. and Mrs. John Jacoby (Marian Rollins, '49), a son, Clayton John, December 10.

Mr. and Mrs. McWilliams (Katherine Ryan, '49), a son, Scott Robert, August 10.

Mr. and Mrs. Michael Kiriazis, '49, (Eileen Mignerey, '49) a son, Thomas Andrew, October 16.

1950—Mr. and Mrs. Charles Wareham, '50, a daughter, Nancy Lynn, July 3.

Mr. and Mrs. Gerald Hawk (Martha Ewing, x'50), a son, Gerald Parker, Jr., June 22.

Mr. and Mrs. Charles Stockton, '50, (Betty Jean Ervin, '50) an adopted daughter, Mary Anne, born July 26, adopted September 26.

Mr. and Mrs. Joseph M. Albrecht, '50, a daughter, Gretchen, December 13.

Mr. and Mrs. G. Hugh Warren, Jr. (Clara Liesmann, '50) a son, James Frederick, September 15.

1951—Mr. and Mrs. William Shanahan, '51, (Pat Ellen Peterson, '51) a daughter, Mary Pat, October 21.

1951 and 1952—Mr. and Mrs. Milton W. Lang, '51, (Kathryn Hancock, '52) a daughter, Lisa Kathryn, October 27.

1952—Mr. and Mrs. Thomas Johnston (Betty Lou Hoff, AGE, '52), a son, Thomas Jeffrey, December 26.

Mr. and Mrs. Robert Hartman (Eleanor Coon, '52), a son, Thomas Charles, May 12.

1952 and 1954—Mr. and Mrs. Robert Wareham, '52, (Sally Hall, '54) a son, Robert David, October 9.

1953—Rev. and Mrs. William Kinsey, '53, a daughter, Merrilee Kay, September 13.

1953 and 1957—Lt. and Mrs. Carshall Allen Burris, '57, (Jean Reed, '53) a son Jeffrey Allen, March 8.

1954—Dr. and Mrs. Charles Baughman (Nancy Vermilya, '54) a son, Charles Allyn, August 22.

Mr. and Mrs. Richard Boyer (Ruth Whiting, AGE, '54), a daughter, Susan Lynn, July 25, 1957; and a daughter, Cynthia Louise, December 3, 1958.

Mr. and Mrs. Charles A. Bryan (Suzanne Dover, '54), a daughter, Judy Elizabeth, October 17.

1954 and 1956—Mr. and Mrs. Jerry Beckley, '56, (Glada Ruth Kingsbury, '54) a daughter, Cynthia Yvon, November 20.

1954 and 1956—Mr. and Mrs. John Kaiser, '56, (Dorothy Laub, '54) a daughter, Kathryn Margaret, October 20.

1955—Mr. and Mrs. Donald Rapp, '55, (Patricia Tumblin, '55) a daughter, Linda Sue, May 23.

Mr. and Mrs. William Dix (Martha Sadler, '55) a daughter, Jennifer Lou, November 3.

Mr. and Mrs. Paul Grube (Lois Waldron, x'55) a daughter, Lora Gaye, November 22.

1956—Mr. and Mrs. Robert A. Long, '56, (Darlene Jenkins, '56) a daughter, Debra Kay, September 18.

Lt. and Mrs. Duane Hopkins, '56, (Carol Ann Janes, AGE, '56) a son, June 28.

Mr. and Mrs. Ralph Bragg, '56, (Ann Brentlinger, '56) a daughter, Cathy Lynn, July 30.

1956 and 1958—Lt. and Mrs. Robert E. Warner, Jr., '56, (Emily Bale, '58) a son, Eric David, October 2.

1957—Lt. and Mrs. David W. Cox, '57, a son, David Gary, January 20.

Mr. and Mrs. Robert Henn, '57, (Marge Curtis, '57) a son, Mark Allen, April 6.

Mr. and Mrs. Max Lineberger, '58, (Becky Stanfield, x'54) a son, Todd Douglas, June 4.

Mr. and Mrs. Jack Bilger, x'59, (Connie Loxley, x'58) a son, Timothy Tod, October 28.

TOLL OF THE YEARS

1887—Mrs. Norman C. Schlichter (Maude Etta Wolfe), '87, died October 13, Myerstown, Pennsylvania.

1894—Dr. Samuel Carey Swartsel, '94, died October 10, San Diego, California.

1902—Miss Ione Moore, '02, died, December 8, Elyria, Ohio.

1903—Asa Estus Ulrey, '03, died, October 14, Columbus, Ohio.

1907—Miss Georgia West Park, '07, died November 2, Westerville, Ohio.

Horace Swartsel, x'07, died, November 14, Farmersville, Ohio.

1911—Mrs. W. R. Murray (E. Cora Prinkey), '11, died November 2, Connellsville, Pennsylvania.

1913—Ray Emmett Penick, '13, died, November 28, Clearfield, Pennsylvania.

1927—Rev. Edward Hammon, '27, died in an auto accident, October 15, near Cambridge, Ohio.

1929—Mrs. Earl Needham (Mary Ripple Needham), '29, October 22, Worthington, Ohio.

1937—Robert B. Hanson, '37, died December 19, Fort Worth, Texas.

1955—James C. Barckhoff, x'55, died in an auto accident, October 25, near Fostoria, Ohio.

GRADUATE DEGREES

The following Otterbein Alumni received advanced degrees recently:

Dale Andrews, '54

Master of Education

Miami University, June, 1958

Sheldon Bentley, '56

Master of Education in Recreation

Springfield College, June, 1958

Lois Hendrickson, '35

Master of Arts

Northwestern University,

August, 1958

Richard McKinniss, '51

Master of Education

Miami University, June, 1958

Donald L. Smith, '50

Master of Education

University of Cincinnati,

September 1, 1958

John Matthews, '52

Master of Arts

University of Michigan,

June 14, 1958

Bulletin Board

WINTER HOMECOMING

Winter Homecoming is scheduled for Saturday, January 31. An Alumni Refresher Day is planned. Complete schedule for Winter Homecoming Day is outlined on page five.

KINGS FRATERNITY

Lambda Gamma Epsilon Fraternity will hold their annual anniversary banquet on Saturday, January 31 at Ann-Tons Restaurant in Worthington.

E.U.B. DAY

E.U.B. Day at Otterbein occurs on Saturday, March 14, when pastors bring high school seniors from their churches to the campus.

MAY DAY

May Day is scheduled for Saturday, May 9. Make plans now to attend.

CLUB MEETINGS

The alumni club directory on page 14 reveals that there are twenty-three clubs scattered over the country. Make contact with the club president in your area and attend the next meeting. You'll be glad you did.

INAUGURATION OF PRESIDENT TURNER

Saturday, April 25 is the date for the inauguration of Otterbein's sixteenth president, Dr. Lynn W. Turner. The inaugural service will take place in Cowan Hall at 10:00 A.M.

ITINERARY OF OTTERBEIN

WOMEN'S GLEE CLUB

ANNUAL TOUR

Evening Concerts

- January 23—Dayton Belmont
E.U.B. Church
January 24—Hamilton First
E.U.B. Church
January 25—A.M.—College Hill
E.U.B. Church, Cincinnati
P.M.—Tyler Memorial
E.U.B. Church, Chillicothe
January 26—Huntington, West Virginia, First E.U.B. Church
January 27—Canal Winchester
E.U.B. Church
Annual home concert, Sunday, February 8, Cowan Hall, 8:00 P.M.

Flash!

The following classes are scheduled for reunions, Saturday, May 30: 1899, 1904, 1909, 1914, 1919, 1924, 1929, 1934, 1939, 1944, 1949, and 1954.

Reservations will be necessary to sit with your class at the noon banquet. Members of reunion classes should make reservations without fail.

1959 DATES TO REMEMBER

Saturday, January 31	WINTER HOMECOMING
Saturday, April 25	Inauguration of President Turner
Saturday, May 9	May Day
Saturday, May 30	ALUMNI DAY
Sunday, May 31	Baccalaureate Sunday
Monday, June 1	Commencement
Saturday, October 24	FALL HOMECOMING