

JANUARY, 1960

OTTERBEIN *Towers*

OTTERBEIN COLLEGE • WESTERVILLE, OHIO

He shares his loss with your children

This is the story of a man whose talent to inspire young minds will not be used again.

For he is leaving now, leaving his job as a college teacher. The reason? An incredibly low salary for the amount of preparation and the quality of intelligence he possesses.

The loss of this man to higher education is two-fold; for him, the years spent nourishing his teaching skills are now largely wasted years. But the greater loss by far is suffered by students whose abilities would have flowered under his inspiration, and by the nation—even, perhaps, all mankind—which might have benefited by some discovery gen-

erated through his teaching.

Unfortunately for America, this same scene is being repeated all over the country with increasing frequency. As a nation whose destiny depends on the development of brainpower, *how can we afford to let this situation continue?*

Support the college or university of your choice. Help it plan for a stronger, better paid faculty. The returns will be greater than you think.

If you want to know more about what the college crisis means to you, and what you can do to help, write for a free booklet to: HIGHER EDUCATION, Box 36, Times Square Station, New York 36, New York.

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

OTTERBEIN COLLEGE

OTTERBEIN TOWERS

CONTENTS

Editor's Corner	3
President's Page	4
Long Range Plans	5
Faculty News	6
Campus News	7
Second and Third Generation Students	8, 9
Sports News	10-12
Officers Complete Study	13
History of <i>Otterbein Love Song</i>	14
Alumni Institute	15
Development News	16
Manuscripts and Early Printing	17
Alumni President's Message	18
Alumni Club News	19
Class of 1959	20-22
Spotlight on Alumni	23
Flashes from the Classes	24-26
Births - Deaths - Marriages	27
Bulletin Board	28

the EDITOR'S corner

While the President and the Board of Trustees are in the midst of plans and goals for the next ten years at Otterbein, your Alumni Association Officers through the creative leadership of Dick Allaman are taking inventory.

Typical questions being raised are:

What is the Alumni Association supposed to do?

How can we make present students loyal alumni?

How can we promote better communication and personal involvement with the college by alumni in not only financial support but long range plans, homecomings, alumni days, publications, etc?

What organizational structure is needed to carry out projects?

Do you have any answers to supply for these questions? Let your alumni office know.

the COVER page

Dr. and Mrs. Glenn Grant Grabill, composer and author of Otterbein's alma mater song, "The Otterbein Love Song," are pictured at the organ console of the First E.U.B. Church. The story of how "The Otterbein Love Song" was composed and written appears on page fourteen.

*"Her halls have their own message
Of truth, and hope, and love,
"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, 1960

Volume 32

Number 2

MEMBER AMERICAN ALUMNI COUNCIL

ASSOCIATION OFFICERS

President

Richard M. Allaman, '33

Ex-President

Francis S. Bailey, '43

Vice Presidents

J. Robert Knight, '28

Gerald B. Riley, '38

Mary Cay Carlson Wells, '47

Secretary

Sylvia Phillips Vance, '47

Members-At-Large

T. Vaughn Bancroft, '21

A. Monroe Courtright, '40

Alice Davison Troop, '23

Faculty Representatives

Robert W. Hohn, '38

E. LaVelle Rosselot, '33

Ex-officio

College Treasurer and Presidents of Alumni Clubs

MORE ABOUT MONEY

by

DR. LYNN W. TURNER

Otterbein College President

Dr. Lynn W. Turner

Readers of TOWERS who troubled themselves to look at my article in the October issue probably said to themselves, "Aha! The new president has been in office less than a year and he is already obsessed with money matters." It might be more accurate to say that the obsession is with the lack of money, but like most epigrams, that would not be altogether true. The fact is, as I pointed out in my last article, Otterbein College has become a million dollar business.

The circle graph shows how every one hundred dollars of our \$1,082,798.19 income was spent last year.

Comparison of the proportions in this chart with those shown in the graph published in October TOWERS indicates the following simple facts:

a. that income from tuition and fees is spent almost entirely for instruction (faculty salaries, laboratories, etc.) and administrative costs (staff salaries and offices). This is an entirely proper balance.

b. that the auxiliary accounts (expenses of

dormitories and dining hall) are discharged almost precisely by the service charges made to students. In other words, students are housed and fed at cost, as they should be.

c. that endowment income just about covers the cost of scholarships and allows for some retirement of debt. There should be far more money available for the former and far less necessity for the latter.

d. that this leaves operational costs and development expense to be covered by annual gifts to the current operating funds—gifts from the church, from alumni and friends, and from business corporations and foundations.

This fortuitous concurrence of pie-cuts from the two circles of income and expenditure suggests an interesting thought. Suppose that Otterbein College should happen some year to receive nothing in gifts for current expenses, even though all other sources of income—tuition, fees, dormitory and dining hall bills, and endowment income—are intact. Students and faculty are present and ready to begin work. To get under way involves some difficulties, but classes might be held for a week or two, but they inevitably grind to a halt.

There is no chalk to write on the blackboards, no janitors to sweep out the classrooms, no light in the library, no heat on the first chilly day, no insurance in case of fire, and, of course, no fire alarm system, no work on the campus for students who want employment, no repairs that can be made of a broken window or a leaky faucet, no telephone service, no electric current for experiments in the physics laboratory—in short, no motion.

The operation and maintenance of the physical plant is essential to the work of the college. It is a far cry today from the time when education could be defined as Mark Hopkins on one end of a log and a student on the other.

Ten-Year Long Range Plans For Otterbein Under Study

A ten-year program for Otterbein is in the planning stage. Elmer N. Funkhouser, Jr., '38, Vice President of Cryovac Company, Cambridge, Mass., and a member of Otterbein's Board of Trustees, is General Chairman of a Long-Range Planning Committee which will report its findings to the Board of Trustees next June.

The committee hopes to construct a ten-year plan for the development and advancement of Otterbein College. At present the question is being asked, "What do we want Otterbein College to be in 1970?" In answering the question, Funkhouser and his committee are gathering valuable data on Otterbein, including such statistics as the number of students per instructor, relation of classroom facilities to needs, and study of the adequacy of the library, the dining hall, and the dormitories.

Projection of these figures and studies over the next ten years in the light of increased enrollment trends and national statistics will determine Otterbein's future position and future capacity.

The program is being undertaken because Otterbein's trustees believe the college must provide opportunities for its fair share of the increasing number of worthy and qualified young people who will be seeking higher education in the years ahead.

The United States has about 3,700,000 young people in college this year. By 1970 the figure is expected to jump by nearly 73 per cent to a total of more than 6,000,000.

The purpose of the ten-year plan is to try to fit Otterbein's future into this national picture and to determine whether the college wants to grow and expand in order to accommodate the increased number of students who will be knocking on college doors.

Five sub-committees have been appointed by the Executive Committee of the Board of Trustees to gather data for the ten-year program.

Objectives

A Committee on Objectives is studying the present characteristics of Otterbein and seeking to determine the best method of carrying out the college's purposes as stated in the school catalogue. The committee will suggest new objectives which the college can aim at during the next ten years. Members of the Objectives Committee are Dr. Eldred B. Heisel, Miss Mary Thomas, Wade S. Miller, Arthur L. Schultz, Robert Price, and Quentin Kintigh.

Curriculum

A Committee on Curriculum is studying the instructional program of Otterbein. Members of this committee are the college dean and divisional chairmen of the faculty. Their function is to study the curriculum and program of instruction and to make any necessary changes. The committee consists of Dr. F. J. Vance, Dr. Harold Hancock, Dr. Lyle J. Michael, Dr. Gilbert Mills, Dr. L. L. Shackson and Dr. Fred C. Slager.

Research and Enrichment

A Committee on Research and Enrichment will study the extent of the college's research department, the activities of the students and faculty, the extra-curricular activities, both social and cultural, and suggest any necessary changes. This committee consists of Mrs. Evelyn Anderson, Dr. Philip O. Deever, Mrs. Lillian Frank, Dr. James Grissinger, Rev. James Recob, and Dr. Roy Turley.

Organization

A Committee on Organization will study the administrative organization of the college to determine any necessary changes to be made. This committee consists of Richard Allaman, Dr. Harold L. Boda, Dr. Vance E. Cribbs, Dr. Gilbert Mills, Dr. Emerson Shuck and Dr. F. J. Vance.

Facilities

The fifth committee will do research on college facilities. They will survey the present use of all college buildings to determine whether they are being used to the best advantage and consider what new buildings or changes in older buildings are necessary. Members of this committee are Irvin L. Clymer, Sanders A. Frye, Marion Chase and L. William Steck. On the sub-committee for faculty survey are Charles Dodrill, Robert Hohn, John Laubach, Virgil L. Raver, and Richard Ullrich.

Receives Doctorate

Professor L. Lee Shackson, chairman of the Music Department at Otterbein, received the Doctor of Philosophy degree from Ohio State University at its winter commencement, Friday, December 18.

A professor of music since 1936, Shackson was graduated from Ohio State University in 1933 and received his Master's degree in 1938. A former member of the Columbus Philharmonic Orchestra, he has studied voice with Herbert Harroun, Louis Diercks and Dale Gilliland.

New Psychology Professor

Dr. William F. Combs, Norman, Oklahoma, has been appointed assistant professor of psychology at Otterbein effective February 1.

Formerly assistant professor of psychology at the University of Tulsa, Dr. Combs received the B.A. and M.A. degrees from West Virginia University and the Doctor of Philosophy degree from the University of Oklahoma. He is a member of Phi Beta Kappa.

Dedicates Book

Dr. Alfred B. Sears, assistant professor of physical education at Otterbein from 1927-29, is author of a book entitled *Thomas Worthington—Father of Ohio Statehood*, published by the Ohio State University Press, for the Ohio Historical Society.

He gave a copy of the book to the Otterbein library "in memory of the Otterbein Athletes of 1927-29, whom I had the honor to coach and especially in appreciation of Royal F. Martin, Director of Athletics, without whose support even the measure of success enjoyed would not have been possible."

Dr. Sears is currently professor of history at the University of Oklahoma.

Completes Sixty Years

Dr. A. P. Rosselot, '05, completed his 60th year on the Otterbein campus in January. It was on January 9, 1900 when he arrived in Westerville to enroll at Otterbein. Following graduation from Otterbein in 1905, Dr. Rosselot was elected to the faculty. More details about his active life spanning six decades at Otterbein will be featured in the April issue of TOWERS.

Associate Dean of Women Resigns

Mrs. Rhoda R. Hamilton, associate dean of women, resigned effective February 1, in order to devote full-time to graduate studies at Ohio State University.

Professor Completes Research

A new approach to the study of fossil plants developed by an Otterbein College professor is set forth in a new Illinois Biological Monograph (No. 27) published by the University of Illinois Press.

"The Morphology and Anatomy of American Species of the Genus *Psaronius*" by Dr. Jeanne Willis, professor of biology at Otterbein, is based on research at the University of Illinois.

Dr. Willis developed the technique of comparing development variability to species variability. She found on the one hand that variations occur between the base and apex of a single plant and also at some levels of the plant with increasing age while in other species variations remain constant.

Prof. W. W. Stewart, head of the University of Illinois department of botany, with whom Dr. Willis studied, calls the scholarly monograph the "most comprehensive work ever done on the *psaronius* species."

Dr. Willis, through her research, found that many names had been given to fragments of the same plant. Other completely different specimens had gone unnamed.

Among names Dr. Willis assigned to specimens were *Stewartiopenis* in honor of Prof. Stewart.

Dr. Colston E. Warne

THOMAS LECTURER

The annual Thomas Lectures at Otterbein will be held this year on Friday, March 11, in Cowan Hall at 8:00 P. M. with Dr. Colston E. Warne, president of Consumers Union, Mount Vernon, New York, and Professor of Economics at Amherst College, as the lecturer. His subject will be "Advertising and Consumer Behavior."

Dr. Warne is a graduate of Cornell University and received the Doctor of Philosophy degree from the University of Chicago in 1925. He taught at the University of Denver and the University of Pittsburgh before assuming his present position at Amherst in 1930.

He has been president of Consumers Union since 1936. Consumers Union is a non-profit organization which investigates and rates numerous products. He is the author of four books and numerous articles. From 1947-51, he served as a member of the consumer advertising committee to the Council of Economic Advisers to the President of the United States.

Alumni and the general public are cordially invited to attend the 1960 Thomas Lecture at Otterbein.

Reads Paper

Dr. Paul Frank, professor of music at Otterbein read a paper at the Midwestern Chapter of the American Musicalological Society's annual meeting held November 13-15 at Valpariso, Indiana.

DADS' DAY — 1959

The third annual Dads' Day sponsored by the Interfraternity Council at Otterbein was held on Saturday, November 7. The father of every student was invited and a total of 236 were registered.

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 the Association Building, 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.

The Dads were guests at the night football game when the Otters defeated Ashland 39-12. Prior to the start of the game, selection of the "Dad of the Day" took place, when Miss Nancy Lansdowne, sophomore co-ed and Fall Homecoming Queen drew the name of Dr. Horace Davidson, 251 Torrence Avenue, Columbus, Ohio, from a box containing the names of all Dads in attendance.

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

The third "Dad of the Day," Dr. Horace Davidson is a medical doctor in Columbus, Ohio. His son, John, is a freshman at Otterbein majoring in biology.

Following his selection, Dr. Davidson said, "This is my first visit to Otterbein but it will not be the last." He received an engraved plaque as well as a season ticket for all 1960 home football games. The ticket is presented to the "Dad of the Day" each year, donated by P. A. "Tim" Newell, x'29, the first "Dad of the Day."

The Dads of Otterbein students in attendance at the annual Dads' Day, Saturday, November 7, 1959, are pictured in front of Cowan Hall.

Campus News

Elected To Who's Who

Fifteen juniors and seniors from Otterbein were elected to "Who's Who in American Colleges and Universities." Good campus citizenship, leadership, scholarship and promise for the future were some of the bases for determining election.

Seniors elected were: Miss Mary Ann Anderson, Westerville, Ohio; Miss Beverly Easterday, Ashland, Ohio; Bruce Flack, Old Fort, Ohio; John Lloyd, Forest Hills, Pa.; Mervyn Matteson, Marion, Ohio; Earl Newberg, Miamisburg, Ohio; Miss Dorothy Sardinha, Centerburg, Ohio; Gary Steck, Brookville, Ohio; Miss Sharon Swank, Ann Arbor, Michigan; and Larry Willey, Mansfield, Ohio.

The five juniors were: David Deever, Westerville, Ohio; Miss Margaret English, Butler, Pa.; Richard Kissling, Wadsworth, Ohio; Miss Nancy Myers, Canton, Ohio; and Miss Rita Zimmerman, Sugarcreek, Ohio.

Entertain Children

Students in the Air Force R. O. T. C. unit at Otterbein provided a program of entertainment prior to Christmas for patients at Children's Hospital, Columbus, Ohio, and residents of the Methodist Children's Home, Worthington, Ohio.

Queen Nancy

Miss Nancy Lansdowne

Fall Homecoming - 1959 - attracted another capacity group to the college campus, Saturday, October 24.

Miss Nancy Lansdowne, Warren, Ohio, a member of Talisman Sorority, was chosen to reign as Homecoming Queen. Her maid of honor was Miss Opal Adkins, Greenwich, Dayton, Ohio, and the first attendant was Miss Suzanne Shelley, Westerville, Ohio, a member of Owls Sorority.

Others in the court were Miss Ellen Kemp, Onyx, Massillon, Ohio; Miss Carol Strauss, Tau Delta, Ashland, Ohio; and Miss Pat Jordan, Arbutus, Warren, Ohio.

Second and Third Generation Students at Otterbein

STUDENT

front row, left to right:
David Deever

Sara Elberfeld
Alice Heft
Marilyn Moody

Lois Axline
Marcia Kintigh
Christine Fetter
Nancy Jones

Mary Jean Barnhard
Rosemary Richardson
Carolyn Swartz
Sharon Lee Swank
Suzanne Shelley
Marilyn Allton
Richard C. Hohn
Vernon Lee Phillips, Jr.

second row, left to right:

Ronald Hothem
Brenda Franklin
Ellen Kemp
Nancy Werner
Marcia Brumbaugh
Mary Grace Barnes

Suzanne Schick
Diane Fichner
Imodale Caulker
Lois Ann Stebleton
Nerita Darling Smith
Barbara Puderbaugh
Constance Bielstein
Marjorie Goddard
Rita Zimmerman
Kathleen Messmer
Jane Newell
William Messmer

John Deever

FATHER

Philip O. Deever '34

Russell D. Heft '29
Melvin Moody '36

Kenneth Axline '34
Quentin Kintigh '29
Richard D. Fetter '34
Richard Jones '28

Clyde Barnhard '26
Robert S. Richardson '29

John G. Swank '53
Walter K. Shelley '31
Morris E. Allton '36
Wendell Hohn '35
Vernon L. Phillips, Sr. '17

John C. Barnes x'31

Raymond Schick '34
Richard Caulker '35

Harold K. Darling '24
Franklin Puderbaugh '30
Clyde H. Bielstein '28
James M. Goddard x'39
Claude M. Zimmerman '28
Charles Messmer '40
P. A. Newell x'29
William K. Messmer '36

John W. Deever '35

MOTHER

Josephine Stoner Deever x'30

Elizabeth H. Elberfeld '54
Mildred Marshall Heft '29
Sara Roby Moody '35

Ilajeane Wales Axline '32

Marguerite Gould Barnhard '23
Charlotte Reist Richardson '29
Ruth Shatzer Swartz '36

Grace Harrold Shelley '33

Kathryn Moore Hohn '36

Edith Maurer Hothem '28
Mildred Shaver Franklin '29
Margaret Norris Kemp '26
Margaret Mathews Werner x'29
Alberta Kleinhenn Brumbaugh '35

Dorothy DeWitt Schick x'38
Helen Harsha Fichner '35

Edith Moore Stebleton '27
Helen Breden Darling '24

Marjorie Bowser Goddard '36
Doris Wetherell Zimmerman '28
Kathleen O'Brien Messmer '40

Mary Mumma Messmer '31

GRANDPARENTS

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

U. M. Roby '01
Ella McCue Roby '01
Waldo Wales '10

Ruth Dick Fetter '17
Hanby R. Jones '98
Mamie Ranck Jones '02
Dr. A. W. Jones '72
(great grandfather)

Lewis M. Hohn '15

J. W. Mathews '00

Adah Gaut Barnes '08
Mark Funk Gaut x'81
(great grandmother)

J. R. Bowser '28

Gideon P. Macklin '79
Mary Arford Macklin '78

Second and Third Generation Students at Otterbein

STUDENT	FATHER	MOTHER	GRANDPARENTS
third row, left to right: Max Weaver Robert F. Zech	Clarence Weaver '34	Edna Smith Zech '33	J. F. Smith '10 Katherine Barnes Smith '01
Pete Allaman Susan Allaman Robert Werner Charles Werner Anne Beldon Virginia Barnes	Richard Allaman '33 J. Gilbert Allaman '31 Dale E. Beldon x'40 Robert O. Barnes '34	Margaret Mathews Werner x'29 Margaret Mathews Werner x'29	J. W. Mathews '00 J. W. Mathews '00 Adah Gaut Barnes '08 Mary Funk Gaut x'81 (great grandmother)
James Walter Albert S. Womer Lois Arnold	O. A. Womer '32 Vincent Arnold '38	Elizabeth Marsh Walter '26 Ruth Cook Arnold '37	B. S. Arnold x'12 Dr. A. D. Cook '12 Alwilda Dick Cook '13 Dr. Harry E. Rowland '97
Carolyn Hadfield Brookie Lintner Thomas Moore David Truxal	Raymond R. Hadfield '30 Roger T. Moore '31	Helen Ewry Moore '55	Edward L. Truxal x'05 Grace Lloyd Truxal '04
Andrew Raver Thomas Morrison Sylvester Broderick	Virgil L. Raver '29 Wilbur H. Morrison '34 Sylvester M. Broderick '24	Lucy Hanna Raver '30	
fourth row, left to right: Charles C. Cooper Wayne Huston Byron Welch Vernon Vogel Martin Franklin David Cheek Thomas Kintigh John Murphy David Young Douglas Knight William E. Wood David Frees Jacob H. Elberfeld David Norris Gerald A. McFeeley James E. Paxton David Noble Wayne Wright	Charles H. Cooper x'35 J. E. Huston '32 Raymond Welch '37 Fred Cheek '33 Quentin Kintigh '29 John T. Murphy '34 Harold J. Young '29 John Robert Knight '28 Burdette A. Wood '34 Paul W. Frees '34 J. Russell Norris '24 Gerald A. McFeeley '33 Marvin M. Paxton '44	Rhea Moomaw Cooper '33 Zoe Switzer Huston '30 Martha Aspach Vogel '27 Mildred Shaver Franklin '29 Mary Sue Weekley Cheek '35 Mildred Murphy Young '31 Martha Dipert Wood '34 Elizabeth H. Elberfeld '54 Dorothy Schrader Norris '31 Mary Samuel Noble '32 Irene Bennert Wright '29	D. T. Bennert '01 Olive Robertson Bennert '02 Ona Milner McCloy x'08 Don C. Shumaker '11 Lillian Ressler Shumaker '10 J. I. L. Ressler '76 (great grandfather)
Donald R. Shumaker	John R. Shumaker '37	Alice McCloy Shumaker '37	
Second and third generation students who were not present when the picture was taken: Alan Biddle Charles Croy Robert Edwards Samuel L. Gantz Blanche Gehres Richard Gorsuch David Huhn Allen Manson Donald R. Martin II	Glenn Biddle x'33 Theodore W. Croy '30 James W. Edwards '35 Theodore A. Gantz x'28 Joseph H. Gehres A'21 Paul Gorsuch x'37 C. Roger Huhn '34 Palmer W. Manson '47 Donald R. Martin '37	Eleanor Wagner Huhn '34 Katherine Newton Martin '37	Royal F. Martin '14 Ferne Gelbaugh Martin '22 Gideon P. Macklin '79 Mary Arford Macklin '78
Ellen K. Mumma	Robert E. Mumma '27	Katherine Myers Mumma x'29	
Robert Munden Connie Myers Mentzer Tedd Nichols Gwen Miller Reichert Allen Renner Barbara Seitz David W. Surface Kay Watts	John R. Munden '35 Robert T. Myers '31 T. E. Nichols x'27 Verle A. Miller '35 Arthur L. Renner '26 Emerson Seitz '30 Lorin W. Surface x'29	Ruth Stengel Munden '35 Margaret Priest Miller '35 Ruth Dicus Watts '34	

1959-60 BASKETBALL SEASON

Once again, an inexperienced, freshmen-dominated team is the basketball picture at Otterbein. Coach Mike Kish is building his hopes for a successful 1959-60 basketball season around freshmen: Alf Washington, 6'5" forward, Kelley Boyer, 6'6" center, and Mike Duckworth, 6' guard. Sophomore Gordon Guin, 6'5" forward, junior forward John Leohner, 6'2", and junior guard Ray Spears, 6'1", are among the other starters.

Leading scorer on the team through the first nine games is Gordon Guin with a 17.3 points per game average, ranking tenth in the Ohio Conference.

BASKETBALL RESULTS TO DATE

Otterbein 49	Defiance	63
Otterbein 79	Ohio Wesleyan	76
Otterbein 69	Muskingum	85
Otterbein 60	Heidelberg	67
Otterbein 44	Wittenberg	59
Otterbein 88	Lawrence Tech	104
Otterbein 67	Ohio Wesleyan	93
Otterbein 47	Wittenberg	56
Otterbein 60	Wooster	64
Otterbein 68	Kenyon	58
Otterbein 67	Muskingum	87
Otterbein 60	Capital 58 (OT)	

1959-60 BASKETBALL TEAM

From Left: Kelley Boyer, Gordon Guin, Harvey Vance, Max Weaver, Alf Washington, George Gornall, John Leohner, Bill Johnson, Bob Schneider, Ray Spears, Mike Duckworth, and Stan Robinett.

Remaining games are:

January 30	- Marietta (Home)
February 4	- Kenyon (Away)
February 6	- Mt. Union (Home)
February 8	- Oberlin (Away)
February 12	- Hiram (Away)
February 13	- Akron (Away)
February 23	- Capital (Away)

WRESTLING TEAM ADDED

Otterbein added a new sport to the list of intercollegiate competition this year with the formation of a wrestling team. The team was organized last spring by Nicholas Vigilante, assistant professor of education, but did not compete in Ohio Conference competition.

The grapplers met Ohio Northern on January 8 in the season's first match and emerged with a 23-13 victory. The Cardinal wrestlers won easily as the first four men competing pinned their opponents. A fifth Otterbein man won his match by a decision.

Those wrestling for Otterbein and their weight classes are: Alan Siebert, 123; Charles Ogle, 130; James Florian, 137; Fred Andoli, 147; Myron Haag, 157; Tom Hock, 167; Glenn Aidt, 177; and Roger Black, heavyweight.

Otterbein's schedule for the remainder of the year is as follows:

January 23	-at Muskingum
February 6	-Ohio Northern
February 13	-Capital
February 17	-at Wittenberg
February 26	-at Wooster

First Wrestling Team

First Row: (From Left) Charles Ogle, Chris Schumacher, Charles Warner, Ralph Ciampa, James Florian and Alan Siebert.
Second Row: (From Left) Nicholas Vigilante, James Parrott, Gerald Collins, Glenn Aidt, Jay Carrigan, Fred Andoli, Tom Hock, and Eugene Aukerman, manager.

SECOND BEST FOOTBALL RECORD IN HISTORY

The '59 edition of Otterbein's football team completed the second best season record in the history of the gridiron sport dating back to 1890. The Otters placed fourth in the Ohio Conference by posting seven wins and two losses. Only the 1946 team, with a record of 7-1, eclipsed the 1959 squad.

Two Ohio Conference individual records were broken during the football season by Otterbein players. Sophomore halfback Gary Fields kicked four field goals to set a new record in that department. The old record of three field goals was held by several players.

End Ron Jones, a junior, caught a record eight touchdown passes. The 1952 record of seven touchdown passes was held by four different players from Capital, Denison, Oberlin, and Ohio Wesleyan.

The Otters were first in total offense in the Ohio Conference and ranked sixth among small-college teams across the nation. In nine games Otterbein picked up 3313 yards in 560 plays for an average of 368.1 yards per game.

In other statistics, senior halfback Jack Spicer was the individual ground gainer on the team, with 602 yards in 88 plays for an average of 6.8 yards. He ranked eighth in the Ohio Conference followed by the Otter's hard playing fullback, Gary Allen with 505 yards in 115 carries for an average of 4.4 yards.

Quarterback Larry Cline completed 58 passes out of 115 attempted for 1120 yards and 13 touchdowns. He ranked third in the Ohio Conference in total offense with 1231 yards and established the individual offense record at Otterbein. Cline and Jones each scored a total of 48 points closely followed by Gary Fields with 43 points. Cline also punted twenty times for an average of 35.7 yards.

Highlight of the season was the final game victory over arch-rival

Capital University, 60-28. The total points scored represented a new record for the series and the most points scored by the winner.

On the first series of plays, Otterbein marched 78 yards for a score, with Jack Spicer going over from the seven. Capital then proceeded to match the feat but was held on the one-yard line four straight plays.

The Otters then travelled 99 yards for their second touchdown scoring on a 24-yard pass from Larry Cline to end Ron Jones. A few minutes later Gary Nebinger scored for Otterbein on a 29-yard pass play. Capital scored their only touchdown of the first half when halfback Tom Green returned the third kick-off 88 yards.

Larry Cline added scores of two yards and thirteen yards before the half ended with a 34-6 score.

At one point in the fourth quarter Capital scored once and Otterbein twice within three minutes' time.

Freshman halfback Bill Messmer carried six yards for Otterbein's ninth touchdown and the thirteenth of the game.

Gary Fields made good on five extra points and then ran the ball out-of-bounds on the game's final conversion attempt in order to keep the score at 60 for the senior members of the team.

Larry Cline and Jack Spicer were selected on the all-Ohio Conference second team on offense and Glenn Aidt, a guard, and Ralph Wilson, a back, were selected on the second team on defense.

1959 FOOTBALL RESULTS

September 19	
Otterbein 38	Findlay 14
September 26	
Otterbein 13	Denison 21
October 3	
Otterbein 27	Kenyon 0
October 10	
Otterbein 48	Oberlin 6
October 24	
Otterbein 16	Marietta 12
October 31	
Otterbein 0	Heidelberg 21
November 7	
Otterbein 39	Ashland 12
November 14	
Otterbein 60	Capital 28

"O" CLUB OFFICERS

Everett Whipkey, '32, was elected president of the "O" Club at their annual meeting during Fall Homecoming, October 24. He is a representative of the Equitable Life Assurance Company with offices in Westerville.

Other officers for 1960 are:

W. R. "Tillie" Franklin, '23, vice president; Dale Rockhold, '50, secretary; Horace Troop, Jr., '50, treasurer. Members of the Board of Directors are Dwight Ballenger, '39, and Clare Nutt, '31.

The new president announces that a series of sports dinners to promote the "O" Club in other cities are being planned in the near future. Cities to be visited include Dayton, Canton, Columbus, Cincinnati, Cleveland, and Toledo in Ohio, as well as Pittsburgh, Pa., Johnstown, Pa., and the New York-New Jersey area.

FLASH — Otterbein defeated Capital in a thrilling overtime basketball game, 60-58 on Saturday, January 23 in the Alumni Gymnasium. Freshman Alf Washington garnered 31 points to lead the Otter attack against their cross-county rivals.

1960 FOOTBALL SCHEDULE

September 17—Findlay	Away*
September 24—Lake Forest	Home*
October 1—Heidelberg	Home*
October 8—Kenyon	
(DADS' DAY)	Home*
October 15—Oberlin	Away
October 22—Hiram (FALL HOMECOMING)	Home
October 29—Marietta	Away
November 5—Ashland	Away*
November 12—Capital	Away

*Night Games - 8:00 P. M.

SOLO CONTEST

The third annual Otterbein Invitational Solo Contest will be held Saturday, February 20, 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.

The purpose of the Solo Contest 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. Each entrant must submit an application signed by a music teacher. Application blanks will be sent on request. Address: Dr. L. Lee Shackson, Chairman, Music Department, Otterbein College.

FOOTBALL RESULTS THROUGH THE YEARS

YEAR	WON	LOST	TIED	COACH
1890	0	2	0	A. L. Artz
1891	2	1	0	(No Coach)
1892	2	2	0	(No Coach)
1893	4	2	1	Carl Semple
1894	2	1	1	Holly Farrar
1895	5	1	0	E. S. Barnard
1896	3	4	0	E. S. Barnard
1897	3	3	2	J. S. Pillsbury
1898	1	3	0	(No Coach)
1899	3	5	0	(No Coach)
1900	4	3	1	J. H. Flowers
1901	4	2	2	E. C. Warnwright
1902	0	7	1	E. C. Warnwright
1903	2	5	1	H. R. Keene
1904	1	8	0	H. R. Keene
1905	4	5	1	E. O. Beane
1906	0	8	0	H. C. Kalmbach
1907	2	6	0	E. A. Werner
1908	4	5	0	E. A. Werner
1909	4	3	1	A. A. Exendine
1910	5	1	1	A. A. Exendine
1911	6	3	1	A. A. Exendine
1912	1	9	0	W. J. Garner
1913	3	5	0	R. F. Martin
1914	4	5	0	R. F. Martin
1915	3	6	0	R. F. Martin
1916	5	3	0	H. J. Iddings
1917	1	6	0	F. H. Gorton
1918	0	5	0	H. P. Swain
1919	0	7	0	Ray E. Watts
1920	1	7	0	M. A. Ditmer
1921	1	5	2	M. A. Ditmer
1922	2	6	0	M. A. Ditmer
1923	5	3	0	M. A. Ditmer
1924	2	5	0	M. A. Ditmer
1925	2	6	0	M. A. Ditmer
1926	2	5	0	M. A. Ditmer
1927	2	4	1	A. B. Sears
1928	3	5	0	A. B. Sears
1929	3	5	0	R. K. Edler
1930	4	3	1	R. K. Edler
1931	5	3	0	R. K. Edler
1932	4	2	2	R. K. Edler
1933	3	4	1	R. K. Edler
1934	1	7	0	R. K. Edler
1935	1	6	1	H. W. Ewing
1936	1	7	0	H. W. Ewing
1937	2	6	0	H. W. Ewing
1938	1	6	0	H. W. Ewing
1939	0	8	0	Sam T. Selby
1940	3	5	0	Sam T. Selby
1941	5	3	0	Sam T. Selby
1942	5	3	0	H. W. Ewing
1943	2	1	1	H. W. Ewing
1944	5	1	0	H. W. Ewing
1945	4	2	2	H. W. Ewing
1946	7	1	0	G. W. Novotny

Last summer the United States Air Force contracted with Otterbein College to instruct five officers in a speaking knowledge of the French language. The officers spent six months on the Otterbein campus studying French under the tutelage of the French Department faculty.

In a special "graduation" convocation on Monday, December 14, the officers received a certificate of course completion from Otterbein College President, Dr. Lynn W. Turner.

The officers left the Otterbein campus in January for new assignments in Paris, France. Typical of their enthusiastic reactions to the excellent training received at Otterbein is the following letter received by President Turner from Major Walter Maddux:

January 13, 1960

Dear Dr. Turner,

This day of our departure from the Westerville area to Paris seems appropriate for expression of our gratitude and satisfaction with our association with Otterbein College. In addition to being accorded every possible advantage in our French language training we felt the warmth on every hand for welcome, even privileged, guests.

To your entire faculty and staff including that of the dining hall may we extend our thanks. Mr. Frye and his associates in the business office were always on hand with willing help in a number of administrative and clerical tasks. They were most valuable and cooperative in arranging for housing and other matters which required time and attention for our stay.

Air Force Officers Complete Study

Otterbein's President, Dr. Lynn W. Turner, is shown on the Cowan Hall stage presenting a certificate of course completion to John Le Faucheur. Other officers completing the French course seated from left to right are: Paul Holcombe, John Bagwell, Kenneth Adams, and Walter Maddux.

Our language course itself was a thoroughly worthwhile and productive experience, though intense and demanding as was proper. We found the young teachers, Miss Patricia Axline and Miss Marjorie Lambert, to be highly competent, always pleasant and patient. It was a pleasure to attend their classes.

Our experiences under Dr. A. P. Rosselot were unusually valuable. His vast knowledge of history and European culture and constant keen interest provided an additional benefit which I'm sure is not equaled in any other language training situation. He provided many extra productive hours of conversation drill and French lore.

Maj. Fawley and the ROTC staff invariably provided able assistance

in military administrative matters.

The greater portion of our study was under the direction and instruction of Dr. LaVelle Rosselot whose knowledge, sensitivity and drive was truly an inspiration to us all. In spite of her many tasks and long fatiguing hours she remained tolerant, patient, ever ready day or night to assist in school problems or to reschedule to meet our military demands as they arose. Always she remained a master teacher, always in command of her subject and her classes.

The film-text teaching method, for which I understand she is mainly responsible, is a real advance, and from our vantage point as students, is most effective. In its carefully developed text in life situations, through a building block system of grammatical principles to rather complex conversation and reading, the Otterbein Language System is a constantly interesting and challenging experience. Otterbein students are indeed fortunate to be able to study under professors of the calibre of this remarkable woman.

For those of us concerned with this first Air Force French training, Otterbein will always hold a special fondness. Please permit us to wish you, Dr. Turner, and Mrs. Turner and your associates this new year and the years to come all of the best that life can bring and which you and the college truly deserve.

Very sincerely,

(Signed) WALTER K. MADDUX

Seventy Years of Football Results Continued

YEAR	WON	LOST	TIED	COACH
1947	2	6	1	G. W. Novotny
1948	2	6	1	G. W. Novotny
1949	5	3	0	G. W. Novotny
1950	3	5	0	G. W. Novotny
1951	2	4	2	H. W. Ewing
1952	2	6	0	H. W. Ewing
1953	5	3	0	H. W. Ewing
1954	2	6	0	H. W. Ewing
1955	2	5	1	Robert Agler
1956	4	5	0	Robert Agler
1957	5	3	0	Robert Agler
1958	3	4	2	Robert Agler
1959	7	2	0	Robert Agler
	198	303	31	

Dr. Glenn Grant Grabill was Professor of Music at Otterbein from 1905-1948. He is now Professor Emeritus. He is a graduate of Otterbein, Class of 1900, and received the honorary degree of Doctor of Music from Otterbein in 1951. He is a member of the American Guild of Organists.

In 1918, Dr. Grabill composed the music to words written by his wife and now known as the "Otterbein Love Song." It is the official alma mater song of Otterbein.

Dr. Grabill describes in his own words how the "Otterbein Love Song" originated.

ALMA MATER SONG

In January, 1898, sixty-two years ago, when I first enrolled as a student in Otterbein University, as it was called in those days, I recall that there was a dearth of college songs. In fact, there was only one that had any connotation as a song to be sung by all the students, and that dealt only with football. It started something like this: "We're the jolly football boys," and was sung to the tune of "Marching through Georgia," a Civil War song.

During my less than two years as a student, before graduation in music in 1900, I often thought that this situation should be remedied. But it wasn't until after I had held a position as head of the music department of Geneseo (Illinois) Collegiate Institute, for five years, and came back to Otterbein to teach music half-time and study German, preparatory to music study in Leipzig, Germany, that I gave it further study. At the request of the Junior Class I wrote the words and music to a song entitled "Crown our Loved Otter-

bein," the chorus of which started "O, we're proud of our Alma Mater." It was in the style of a march song and was not modeled at all like an Alma Mater song.

The Glee Club and students used this song in the days to follow. Later, I used the lyrics of a famous editor, graduate of Otterbein, Nolan R. Best, and wrote the music to a song entitled, "Old Otterbein."

The chorus of this song follows:
Old Otterbein's my Alma Mater,
I'm sent here by my darling
pater,
And I'll be heard from somewhat
later.

Razzle! Dazzle! Zazzle! Zoo!

This song was scored for Glee Club (male) and was used by clubs under Arthur Spessard, but it hadn't the dignity of an Alma Mater song.

My wife is a graduate of Wooster College and in one of their year books I discovered a song which was at that time, and is now, being used as Alma Mater. It is called the "Wooster Love Song" and is

THE OTTERBEIN LOVE SONG

Words by Celia Ihrig Grabill

Music by Glenn Grant Grabill, '00

1. In a quite peaceful village,
There's one we love so true;
She ever gives a welcome
To her friends both old and new.
She stands serene
'Mid tree tops green;
She's our dear Otterbein

Chorus

Old Otterbein, our college.
We sing of thee today;
Our mem'ries round thee linger
In a sweet and mystic way.
O Otterbein! we love thee!
Our hearts are only thine,
We pledge anew,
We will be true,
Dear Otterbein.

2. Her halls have their own message
Of truth, and hope, and love;
She guides her youths and maidens
To the life that looks above.
Her stately tower
Speaks naught but power
For our dear Otterbein!

very beautiful. This gave me an idea, and I worried over the lyrics long after I had the music written. My wife was heartily in sympathy with my idea, and one night while ministering to several croupy children (our children were always croupy), she found the inspiration for the "Otterbein Love Song." She had heard the tune and rhythm of my music so often that the words of her poem fit the music perfectly. This song was copyrighted in 1918 and has served as "Alma Mater" to the present time.

I edited a booklet of Otterbein songs which contained these songs of mine as well as others, including the Literary Society songs of Philomatheia, Philophronea, Philalethea, and Cleiorhetea, and last but not least, "Darling Nelly Gray" by the immortal Ben Hanby. This edition has long "run out," and that is a matter for thought.

Somewhat later I wrote another song which has seemed to catch on as the "Fight Song" and has been used by Otterbein students at athletic events.

Refresher Classes Planned

Many colleges and universities have programs which give their alumni an opportunity to draw upon the schools' intellectual resources. Last year, the Alumni Council sponsored the first alumni refresher day at Otterbein as a part of Winter Homecoming. This continuing education program was enthusiastically received by those in attendance. A second Alumni Institute is planned for Winter Homecoming, Saturday, February 6. 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 the institute. Registration will take place in the lounge of the Association Building. A special luncheon will be held in Barlow Hall with Dr. A. P. Rosselot as guest speaker.

ALUMNI INSTITUTE - WINTER HOMECOMING

Saturday, February 6, 1960

Schedule of Events

10:00 A.M.—Registration of Alumni—Association Building, Selection of Classes

10:30 A.M.—CLASS SESSIONS (selection of one)

1. *Contemporary Architecture*
Mrs. Lillian S. Frank, associate professor of Fine Arts, will lecture on contemporary architecture and show examples that architecture once more has meaning.
Chairman: John Becker, '50
Classroom 305, Lambert Hall

2. *New Directions in Home Economics*
Mrs. Mabel Joyce, associate professor of Home Economics, will lecture on new trends in home management and family living for both men and women.
Chairman: Mrs. Ethel Shelley Steinmetz, '31, Home Economics House, Corner of Grove and Home Street.

12:30 P.M.—Luncheon—Barlow Hall (\$1.00)

A program will follow with Richard Allaman, Alumni Association President, presiding and an address by Dr. Alzo Pierre Rosselot entitled, "Sixty Years on the Otterbein Campus."

2:00 P.M.—CLASS SESSIONS (selection of one)

1. *A Yank in London*

Dr. Harold B. Hancock, Professor of History, will relate his adventures and research while on a sabbatical leave last year in England.
Chairman: Dr. Philip O. Deeever, '34 Room 12, Towers Hall

2. *Darwin and his "Origin of Species"*

Dr. Jeanne Willis, Professor of Biology, will discuss Darwin's concept of evolution and related topics in light of modern evidence from the fields of genetics, paleontology, and comparative anatomy.
Chairman: Prof. Charles W. Botts, '34, Room 206, McFadden Science Hall

4:00 P.M.—Alumni Council Meeting

5:30-6:30 P.M.—Dinner—Barlow Hall

6:30 P.M.—Wrestling—Otterbein vs. Ohio Northern, Alumni Gymnasium

7:00 P.M.—Observatory and Planetarium Presentation on "Solar Outbursts," Weiskamp Observatory and Planetarium
McFadden Science Hall

8:00 P.M.—Basketball Game—Otterbein vs. Mount Union, Alumni Gymnasium
Halftime: Coronation of Winter Princess

Development News

To the nearly 2,000 individuals who sent gifts to Otterbein during the past twelve months, the Trustees, the Development Board, and the College Administration take this means to express publicly their sincere thanks and appreciation.

These gifts ranged in size from \$1.00 to several thousand dollars, but regardless of size, each carried a message of interest and appreciation for alma mater and expressed a desire to see her remain strong and to serve future generations of young people.

Since this copy is being written during the holidays, and since many people wait until the end of the year to send their gifts, it is not possible to give any totals. It is the belief of the Development Office that some new records may be established during this twelfth year since the fund was started. The Honor Roll, to be published soon, will carry a complete report.

A Safe Prediction

It is also safe to predict that our percentage of participation will be far below that of many of our sister institutions, particularly those in the East. This we do not fully understand. Are we less appreciative of our college education? Are we less able to give? Do we feel that the need for support is less urgent? Do we care less about the future of higher education and particularly the future of Otterbein? Are we less loyal to our alma mater? Just how do we explain a 25% participation? The Development Office will welcome your answers as well as your suggestions on how we can obtain a broader base of financial support.

WHAT YOUR GIFTS ARE DOING

Without the support which has come from alumni over the past twelve years, it hardly seems possible that Otterbein could have survived. Because of it she stands today as one of our country's good Christian liberal arts colleges. With more adequate support she could be one of the country's best colleges.

Increased Faculty Salaries

Your gifts last year enabled the trustees to make substantial increases in faculty salaries, and for this you have the genuine gratitude of each member of the faculty. The ability to attract and hold able teachers determines whether a college shall be mediocre or great. A right start has been made by your gifts but we still have a long way to go.

Scholarships

Every student at Otterbein receives a scholarship of over \$250 per year. This is the difference between what he pays for his education and what it costs to educate him.

In addition, approximately 182 students last year received supplemental scholarship grants totaling over \$20,000.

It is safe to say that many of these students could not have attended Otterbein if it had not been for these scholarships. A large number of these grants were made possible by gifts from alumni to the Development Fund.

GENERAL OPERATION

To operate strong academic departments and to maintain twenty-five campus buildings require thousands of dollars. The total operational budget last year, including all salaries, was over a million dollars. Alumni gifts helped the college to operate last year without deficit. Your gifts helped make that possible.

But just to operate is not enough. Otterbein must continue to improve her services, to offer a superior faculty, to be a great college, not just a good one. More adequate alumni support can make the difference.

Hats Off To Cincinnati Alumni

In November, Otterbein was one of fifteen colleges to carry on a simultaneous personal solicitation campaign in Cincinnati and Hamilton. Twenty Otterbein alumni under the leadership of Perle H. Whitehead, '15, made personal calls on 125 alumni during the week-long effort.

At the end of the campaign gifts were received from 95 alumni, representing 76% participation. This was the second best record of the cooperating colleges and was exceeded only by St. Mary of the Springs College, with only 19 alumni to solicit.

In the preceding year, only 32 of the same alumni made gifts. This seems to indicate that alumni will give if someone will come after it. Of course, this is a known fact, but how can we marshal enough workers to make personal calls on over 6,000 alumni scattered all over the world?

Similar campaigns are to be conducted by 18 colleges in Akron, Toledo, and Dayton on the following dates:

Akron — February 1-8

Toledo — February 15-22

Dayton — February 29-March 7

This will be the second year for the effort in Akron and Toledo. The 1959 results were so fantastic that it was decided to repeat the performance in those cities.

Robert Roose, '18, and Donald Williams, '41, who served so successfully as chairmen last year in Akron and Toledo, respectively, will direct the efforts again this year.

THE KATHLEEN WHITE DIMKE ESSAY PRIZES

T. E. Dimke and friends have recently established a memorial at Otterbein for the late Mrs. Dimke, '24, in the form of essay prizes.

To date, a total of \$1220 has been received and has been added to the regular endowment funds of the college. The interest earned by the amount invested will provide prizes for the best essays written by Otterbein students in an annual contest directed by the English Department. If the fund produces more than is required to pay the prizes, the balance may be spent at the discretion of the English Department.

Anyone who wishes to add to the fund may do so at any time by sending the gift either to Mr. Dimke or to the college.

Illuminated Manuscripts and Early Printing Presented to the Library

by DR. ROBERT PRICE*

Another unusual and especially enriching addition came to the Otterbein Library just before Christmas through the generosity of Mrs. Vida Clements, '01. The gift is a collection of rare original illuminated manuscripts and specimens of early printing from the thirteenth to the sixteenth century.

During November a large exhibit of these manuscripts and incunabula from the Roten Galleries of Baltimore, Maryland, had been displayed in the Association Building under the direction of Professors Lillian Frank and Earl Hassenpflug of the campus exhibitions committee. For Mrs. Clements' gift, members of the Fine Arts and English departments were asked to select from this exhibit a group of items that will provide the library with some actual specimens to illustrate the history of bookmaking and printing in the transition from the age of handlettering and illumination through the first fifty years of the printing press.

The manuscripts in the collection are especially beautiful. One

of them is a vellum leaf from a "Psalter" done in Flanders, near Bruges, about 1300 or late in the 1200's. Its handlettering with illuminations in color and goldleaf are especially fine. Another is a vellum leaf from a "Book of Hours" hand lettered in Florence in 1490, exquisitely illustrated with miniature floral designs.

The printing specimens go back to the times of Johann Gutenberg. The epoch-making first movable-type press of Gutenberg was perfected at Mainz, Germany, about 1450 and the famous Gutenberg Bible was completed by 1456. Shortly thereafter, however, the press and equipment apparently fell into possession of Gutenberg's creditor, Johann Fust, who with his son-in-law, Peter Schoeffer, a former employee of Gutenberg, continued to develop the profitable new art. One item in the Otterbein collection is a page from a Psalter printed by Fust and Schoeffer illustrating the first known use of two-color printing in the Western World.

Other printed items represented are the famous Koberger Bible, Nuremberg, 1483, with original hand-colored woodcuts; the "Missale Briximense," printed by Ratdorf, Augsburg, 1493; The "Saxon Chronicle," printed by Peter Schoeffer, Mainz, 1492; "Aesop's Fables," 1473; one of the earliest examples of hand-illuminated metal engraving printed by Pigochet of Paris, 1502; and "Theuerdank," an epic poem written and printed for the Emperor Maximilian at Nuremberg, 1517, that illustrates the welding of decoration and typography in early German printing.

The new items will become part of the Library's Otterbein Room collection, in which Mrs. Clements has always had a strong interest. When the new library was built in 1953, Mrs. Clements provided the furnishings of the Otterbein Room for the purpose of preserving and displaying both the College's historical materials and the Library's old, rare and unusual books and other treasures. She has also with in recent months donated a special humidifying unit for the room in order to help safeguard the collection.

These new accessions of manuscripts and incunabula add very importantly to the Library's other holdings in old and rare literary materials. The Otterbein Room collection now also includes a leaf from an original King James Bible of 1611, presented by former President Howard, several fine groups of sixteenth and seventeenth century imprints given by the late C. P. Benbow of Westerville, Marshall B. Fanning of Boston, Mass., Colonel J. T. Holmes of Columbus and others. The collection also now possesses several fine old and unusual Bibles, and a particularly interesting group of autographed letters, manuscripts, etc., from authors, statesmen, and other distinguished personages.

*Dr. Price is Professor of English at Otterbein College and Chairman of the English Department. He is curator of the Otterbein Historical Room.

Alumni President Says

Richard Allaman, '33

What can the Alumni Association do to help the promotional plans the college has for 1960? What practical ideas are there for other ways to promote support of the college? How can more communication and personal involvement with the college by alumni be stimulated by the Association?

These questions were discussed in an all-day session by the executive committee of the Alumni Council and the alumni fund committee of the Development Board. Meeting with President Turner, Development Director Wade Miller, Public Relations Director Arthur Schultz, and Admissions Director Quentin Kintigh, the group attending were Sylvia Vance, J. Robert Knight, T. E. Newell, and Richard Allaman.

The discussions boiled down to questions of the organization structure and the functions of the Alumni Association. The group agreed that if the Association is to do more for the college, we will have to make some changes in the following directions:

1—a better developed organization with more year-to-year continuity

2—a clearer definition of the areas in which the Association should operate, and

3—a planned program of work to be done each year

To talk about all this, another all-day meeting was set up for January 30, with the hope that definite steps can be taken toward a more active and more effective Alumni Association.

ALUMNI CLUB PRESIDENTS

OHIO CLUBS

Akron	S. Clark Lord, '39
Cincinnati	
Cleveland	Mrs. J. Parker Heck, x'33 (Geraldine Bope)
Columbus	Harold C. Martin, '33
Columbus Women's Club	Mrs. Gordon Conklin, '49 (Sally Lou Wood)
Dayton	Kenneth O. Shively, '50
Dayton Sorosis	Mrs. Richard Bridgman, '50 (Carolyn Boda)
Middletown-Hamilton	Richard Keller, '50
Toledo	Mrs. B. F. Richer, '19 (Edith Mead)
Westerville	Mrs. Arthur L. Schultz, '49 (Louise Stouffer)
Wooster-Ashland-Mansfield	Roger McGee, '48

OTHER STATES

Eric, Pa.	Keith Henton, '43
Greensburg, Pa.	Robert Munden, '35
Johnstown, Pa.	Ronald Rankin, '57
Philadelphia, Pa.	Richard M. Sellers, '50
Pittsburgh, Pa.	Oliver O. Osterwise, '41
Boston, Mass.	Elmer N. Funkhouser, Jr., '38
Buffalo, N. Y.	Mrs. Donald R. Martin, '37 (Katherine Newton)
New York, N. Y.	Frank L. Durr, '25
Northern Indiana	Mrs. O. M. Huffman, '16 (Blanche Groves)
Detroit, Michigan	Mr. and Mrs. Paul F. Moore, '51 (Ruth Anne Smith, '51)
Southern California	Royal Fitzpatrick, '49
Washington, D. C.	Denton W. Elliott, '37

REGULAR MEETING DATES

Pittsburgh	First Saturday in October
Columbus Women's Club	Third Wednesday of each month
Northern Indiana	Third Friday in April
Dayton Sorosis	Third Thursday of each month

ALUMNI CLUB NEWS

Akron

Officers of the Otterbein alumni Club of Akron for 1959-60 are as follows:

President—S. Clark Lord, '39

Vice President—Mrs. Gay Woodford King, '47

Secretary - Treasurer—Mrs. Priscilla Warner Berry, '51

Boston

Alumni in the Boston area met with President and Mrs. Lynn W. Turner on Sunday afternoon, January 10, in the October Farm home of Alumni trustee, Elmer N. Funkhouser, '38, and his wife, the former Gladys McFeeley, '38. This was the annual meeting for this club.

Cleveland

On Sunday, December 6, Dr. and Mrs. Lynn W. Turner visited the annual Christmas tea of the Otterbein Women's Club of Cleveland at Evans Flower Shop. Dr. Turner spoke to the Cleveland Alumni as a part of the program.

Columbus Women's Club

September through May the Columbus Women's Club meets monthly in members' homes. One of their bigger projects was the purchase of a spinet piano for the Clements Hall lounge at Otterbein.

This group would welcome Otterbein Alumnae in the Columbus area. You are invited to call the membership chairman, Mrs. Charles Runyon (Martha Jane Stevenson, x'48), 1006 Oakwood Ave., phone CL 8-7769 for more details.

Westerville

The Westerville Otterbein Women's Club will hold a luncheon meeting on Saturday, February 27, in Barlow Hall. The annual Otterbein "Woman of the Year" award will be presented at this time.

Detroit

Alumni in the Detroit area met on Saturday, January 9, for the annual dinner meeting at the Dearborn home of Dr. and Mrs. Joseph W. Eschbach, '24, (Marguerite Wetherill, '24).

Sanders A. Frye, Otterbein's Business Manager was the guest speaker. Mrs. Frye accompanied him to Detroit along with Mrs. F. O. Clements, '01, Alumni trustee from Westerville, who was also a guest of the club.

Miami Valley

Otterbein's largest and perhaps oldest alumni club is the Miami Valley Otterbein Alumni Club in the Dayton, Ohio, area. Records show that the club existed as far back as 1888 and minutes of a New Year's Eve party in 1889 are still preserved. The minutes also state that "the purpose of the alumni club is to serve as a coordinating group with the college."

The annual fall banquet of the Miami Valley Otterbein Alumni Association was held at the Wish-ing Well Restaurant, Centerville (seven miles south of Dayton) on Wednesday, November 11.

Dr. Edward Waldo Emerson Schear, '07, Emeritus Professor at Otterbein, was the featured speaker of the evening using as his subject, "Otterbein As I Knew It." In his customary witty manner, Dr. Schear addressed the capacity group of over 150 about some of the more colorful customs, traditions and experiences of his teaching days at Otterbein.

Officers of the club are:

President—Kenneth O. Shively, '50

Vice President — J. P. Dale, '50

Secretary—Mrs. Jean Share Sherriff, '51

Treasurer—Harvey B. Smith, '55

Club meetings planned in the future are the annual spring dance on Saturday, April 2, and a family picnic on June 25.

New York City

Dr. and Mrs. Floyd E. McGuire, '25, (Henrietta Runk, '31) entertained the New York City area Otterbein alumni in the Larchmont Presbyterian Church, of which Dr. McGuire is senior minister, on Wednesday, November 17. The McGuire's very graciously prepared a buffet dinner for the group.

Colored slides of the campus were shown by Arthur L. Schultz and the alumni enjoyed a very lively question and answer period about Otterbein. Frank L. Durr, '25, provides the leadership for this group.

Philadelphia

A small but enthusiastic group of Otterbein alumni met in the Wilmington, Delaware, home of Dr. and Mrs. Richard M. Sellers, '50, (Joanne Day, '50) on Monday evening, November 16. Mr. Arthur L. Schultz, Otterbein's Director of Public Relations, showed colored slides of campus scenes. Plans were made to meet next fall in Philadelphia.

Washington, D. C.

Mr. and Mrs. Robert E. Kline, '18, once again very graciously opened their suburban Chevy Chase home for a meeting of Washington, D.C. area Otterbein alumni on Sunday afternoon, November 15. Arthur L. Schultz, Director of Public Relations, represented the college.

Denton W. Elliott, '37, was elected to serve as the new president of the club with his wife, the former Louise Bowser, '37, as secretary. Mr. Robert Kline, a leading attorney in the capital city, has served for the past twelve years as president of this club. The group expressed their appreciation for his excellent leadership.

Erie, Pennsylvania

The Erie Area Alumni Club will meet on Saturday, March 5, at Soudan's Restaurant, 3704 East Lake Road at 6:30 P.M. for dinner.

Dr. and Mrs. Lynn W. Turner and Mr. Arthur L. Schultz will attend the meeting from Otterbein.

The Class of 1959 and What They Are Doing

The following information has been obtained from questionnaire cards returned by members of the Class of 1959 and from various other sources. Those who are listed incorrectly, as well as those who have not replied, are urged to write the Alumni Office, Otterbein College, and give their whereabouts and accurate information.

ALBRIGHT, JOANNE — teacher of elementary music, Lexington, Ohio; 66 Maple Street, Lexington, Ohio.

ANDREICHUK, VERA MARIE — graduate student, School of Social Administration, Ohio State University; 249 W. 10th Avenue, Columbus, Ohio.

ARNOLD, EUGENE — Second Lieutenant, United States Air Force; Squadron Administrative Officer, 3348th Tech School Squadron, Chanute Air Force Base, Illinois; 605 University Avenue, Apt. 2, Champaign, Illinois.

BAKER, D. ELAINE (Mrs. Neale Bartter) — teacher of English, Pleasant View Local, Southwestern City School District; 85 E. 18th Avenue, Columbus 1, Ohio.

BARNHARD, RALPH J. — graduate student in chemistry, Ohio University; Matthews Cottage, Ohio University, Athens, Ohio.

BELL, ROGER A. — graduate student, United Theological Seminary, Dayton, Ohio, and student pastor, West Manchester E.U.B. Church; Box 108, West Manchester, Ohio.

BENDER, RALPH E. — insurance agent for Lincoln National Life Insurance Company; 318 Minnich Avenue, New Philadelphia, Ohio.

BERLO, RICHARD C. — Second Lieutenant, United States Air Force; AO 3098145, Box 534, 56th Air Base Squadron, KI Sawyer Air Force Base, Gwinn, Michigan.

BISHOP, ROGER L. — graduate student, United Theological Seminary, Dayton, Ohio; 1810 Harvard Blvd., Dayton 6, Ohio.

BLISS, LORRAINE — teacher in seventh grade, Morrison School, Northridge, Dayton, Ohio; 11 N. 5th Street, Miamisburg, Ohio.

BREHM, DONALD L. — teacher of mathematics, Port Jefferson Junior High School, Port Jefferson, New York; 202 Main Street, Apt. 9B, Port Jefferson, New York.

BRICKER, WILLIAM — teacher of biology and coach of football and basketball, John Hay High School, Cleveland, Ohio; 9511 Lamont Avenue, Apt. 17, Cleveland 6, Ohio.

BROWN, AMY (Mrs. A. Craig South) — teacher of home economics, Nettie Lee Roth High School, Dayton, Ohio; 1810 Harvard Blvd., Dayton 6, Ohio.

BRYCE, BRUCE E. — graduate student, Pittsburgh-Xenia Seminary, Pittsburgh, Pennsylvania, and student assistant, Christ E.U.B. Church, Wilkinsburg, Pennsylvania; 2677 Jenny Lind Street, McKeesport, Pennsylvania.

A TRADITION: The Class of 1959 singing the "Otterbein Love Song" on the steps of the Association Building following their graduation on June 1, 1959.

BUCKINGHAM, THOMAS A. — graduate student, Lutheran Theological Seminary, Columbus, Ohio; 1448 Bryden Road, Columbus, Ohio.

BURGER, DAVID L. — teacher of history and science and coach of football and basketball, West Lafayette High School, West Lafayette, Ohio; Box 471, West Lafayette, Ohio.

BURNS, JOHN O. — graduate student, Franklin University Law School, Columbus, Ohio, and a process engineer, General Motors Corporation, Columbus, Ohio; 936 Salisbury Road, Columbus 4, Ohio.

BUTTS, PAUL M. — sales representative, Radio Station KHJ, Los Angeles, California; 1882 N. Alexandria, Los Angeles 27, California.

CALDWELL, PAUL SEYMOUR — employed in procurement department, Wright-Patterson Air Force Base, Dayton, Ohio; 51 Marie Avenue, Apt. 3, Dayton 5, Ohio.

CAULKER, AMELIA GEORGIANA — home economist with Social Welfare Department of the Sierra Leone, West African government; 66 Wellington Street, Freetown, Sierra Leone, West Africa.

CHAMBERS, WILLA M. — teacher, Linden McKinley High School, Columbus, Ohio; 20 E. 11th Avenue, Columbus 1, Ohio.

CHAPIN, BRYCE H. — in construction business with Chapin and Chapin, Inc., Norwalk, Ohio; 324 E. Main Street, Norwalk, Ohio.

CIAMPA, BURTON FRANK — graduate student, United Theological Seminary, Dayton, Ohio; 1810 Harvard Blvd., Dayton 6, Ohio.

CIMINELLO, BEVERLY KAY DORNAN — food supervisor, Children's Hospital, Columbus, Ohio; 2636 Indianola Avenue, Columbus, Ohio.

CLOSE, RICHARD J. — teacher of general science and coach, Westerville High School, Westerville, Ohio; 93½ N. State Street, Westerville, Ohio.

COLSCH, BETTE KIRKPATRICK — teacher in elementary school, Columbus, Ohio; 2892 Davis Lane, Columbus 21, Ohio.

CONKLIN, FLOYD E. — insurance sales representative, Confederation Life Association, Columbus, Ohio; 2980 Reis Avenue, Columbus, Ohio.

CRAWFORD, DALE H. — Second Lieutenant, United States Air Force, James Connelly Air Force Base, Texas; home address, 2166 Olive St., Lakewood 7, Ohio.

CRAWFORD, FREDERICK L. — graduate student in social work, Ohio State University, and working in field placement for the Family and Children's Bureau, Columbus, Ohio; 258 N. Miami Avenue, Columbus, Ohio.

CUCKLER, ALBERT E. — assistant manager of Albers Store, Fifth Avenue, Columbus, Ohio; 2262 McGuffey Avenue, Columbus 11, Ohio.

DECKER, ROBERT FOREST — graduate student in dental school, Ohio State University, Columbus, Ohio; 1881 N. Starr Road, Columbus 12, Ohio.

DINKELACKER, ROBERT F. — office manager, Forrest Lytle and Sons, distributors of Farm Equipment and Machinery, Cincinnati, Ohio; 34 Cromwell Road, Cincinnati 18, Ohio.

DREISEIDEL, DIRK A. — accountant, Westerville Creamery, Westerville, Ohio; 205 N. State Street, rear, Westerville, Ohio.

DWY, GEORGE C. — engineer in training, State Highway Department, Columbus, Ohio; 18 W. Park Street, Westerville, Ohio.

EAGLE, HAROLD D. — accounting clerk, Bonney Floyd Company, Columbus, Ohio; 4023 Striebel Court, Columbus, Ohio.

ELSASS, LEE — teacher in seventh grade and coach of junior high school sports, Greenwich, Ohio; 34 S. Kniffin Street, Greenwich, Ohio.

ERISMAN, DAVID O. — chemist, Air Pollution Control for city of Dayton, Ohio; 5869 Free Pike, Dayton 26, Ohio.

FAWCETT, CHARLES — order correspondent in production control, Continental Can Company, Mt. Vernon, Ohio; 219 Parrott Street, Mt. Vernon, Ohio.

FITZTHUM, CAROLE (Mrs. Larry Kuns) — teacher of biology and general science, Margaretta Schools, Castalia, Ohio; R. R. 1, Castalia, Ohio.

FREVERT, PETER W. — graduate student, Purdue University, Lafayette, Indiana; 19-5 Ross Ade Drive, West Lafayette, Indiana.

GALLAGHER, NANCY — teacher of elementary school music, Monroeville-Pitcairn Joint School District, Monroeville, Pa.; 312 S. Second Street, Apollo, Pennsylvania.

GANTZ, BRUCE T. — graduate student, Ohio State University, Columbus, Ohio, and assistant to the Dean of Students, Otterbein College; 61 N. Grove Street, Westerville, Ohio.

GERMER, DOLORES MARIE — bookkeeper, plans to attend graduate school of library science, Drexel Institute of Technology, Philadelphia, Pennsylvania, in June, 1960; 1337 Inglis Avenue, Columbus 12, Ohio.

HAMPTON, THEODORE — graduate student, United Theological Seminary, Dayton, Ohio; 1810 Harvard Blvd., Dayton 6, Ohio.

HANDY, KENNETH — Second Lieutenant, United States Air Force, McGuire Air Force Base, New Jersey; BOQ 27-08, Room 219, McGuire Air Force Base, New Jersey.

HARRIS, MRS. JANET KLEPINGER — teacher of English and social studies, Elida Local Schools, Elida, Ohio; 2356 Lakewood Avenue, Lima, Ohio.

HARTSOOK, IDA — teacher in fifth grade, Euclid, Ohio; 3207 Mayfield Road, Cleveland Heights, Ohio.

HASSELL, TARALD V. — Lieutenant, United States Air Force, and electronic data processing officer; 1608th HQ Air Force Base Group, Charleston Air Force Base, South Carolina.

HEISER, ROBERT F. — teacher of physical education and assistant coach of football and track, Bellville High School, Bellville, Ohio; General Delivery, Bellville, Ohio.

HITT, TERRY K. — graduate student, United Theological Seminary, Dayton, Ohio, and case worker, Montgomery County Child Welfare Board; 1810 Harvard Blvd., Dayton 6, Ohio.

HOLLINGER, BYRON E. — assistant truck distributor, GMC Truck Division, San Antonio, Texas; 128 Main Plaza, San Antonio 5, Texas.

HOPPER, JAMES V. — teacher, Linmore Junior High School, Columbus, Ohio; 529 West 10th Avenue, Columbus 1, Ohio.

HORTER, ARLINE — teacher of home economics, Hillside Junior High School, Parma, Ohio; 6206 Manchester Road, Parma 29, Ohio.

HOWELL, CHARLES J. — vice president in charge of advertising, New York Frame and Picture Company, New York City, New York; 95 Wiltshire Road, Scarsdale, New York.

HUDOCK, ROBERT E. — teacher of mathematics and science, North Fairmont Junior High School, Cincinnati, Ohio; 8360 Cole-rain Avenue, Cincinnati, Ohio.

HUHN, CHARLES R., JR. — graduate student, Ohio State University, Columbus, Ohio; 40 West Home Street, Westerville, Ohio.

HUSTON, HOWARD E. — teacher in sixth grade, Glenwood School, Marion, Ohio; R. R. 1, Edison, Ohio.

INGLISH, JEFF T. — military service, Fort Knox, Kentucky; Br. 15,585,639, Co. B, 11th BN, 4th TNG REGT. INF. USATC, A, Fort Knox, Kentucky.

IZUKA, CALISTRO M. — military service, attending Army School, Fort Harrison, Indiana; Co. C FSUSA Class 12-B, Fort Benjamin Harrison 16, Indiana.

JONES, DELYTE E. — teacher of music, Weller Elementary School and Centerville Junior High School, Centerville, Ohio; 565 Rahn Road, Dayton 59, Ohio.

JONES, HERBERT WARREN — teacher, Columbus, Ohio, public schools; 16 North High Street, Dublin, Ohio.

KEELOR, ROBERT — salesman, Muzak Corporation, 4215 Far Hills Avenue, Dayton, Ohio.

KENNEDY, BETSY MESSMER — teacher of first grade, Westerville, Ohio, public schools; 99 N. State Street, Westerville, Ohio.

KERN, RACHAEL N. — teacher of second grade, Bedford, Ohio; 60 South Flora Drive, Apt. 107, Bedford, Ohio.

KETZEL, CHARLES R. — military service, United States Army, Jacksonville, Florida; 1302 S. McDuff Avenue, Jacksonville, Florida.

KIENZLE, EDWIN C. — mathematician in research division, Hercules Powder Company; 111 Mullen Avenue, Luke, Maryland.

KOONS, PAUL R. — graduate student, Harvard Divinity School, Cambridge, Massachusetts; 77 Sacramento Street, Somerville 43, Massachusetts.

LASH, MARLENE (Mrs. Larry G. Willey) — teacher of mathematics and social studies, Junior High School, Shelby, Ohio; 68½ Mansfield Avenue, Shelby, Ohio.

LEBLANC, THOMAS L. — personnel trainee, Anchor Hocking Glass Corporation; 125 Franklin Street, Winchester, Indiana.

LEIGHTON, NEIL O. — graduate student in history and political science, Western Reserve University, Cleveland, Ohio; 1361 Orchard Heights Drive, Cleveland 24, Ohio.

LEMBRIGHT, CHARLES F. — teacher of social studies, Put-In-Bay High School, Put-In-Bay, Ohio; address, Put-In-Bay, Ohio.

LIEVING, BERNARD H., JR. — graduate student, United Theological Seminary, Dayton, Ohio; 1810 Harvard Blvd., Dayton 6, Ohio.

LINGREL, LARRY J. — research chemist, Lowe Brothers Company, Dayton, Ohio; 55 Woodcrest Avenue, Dayton 5, Ohio.

LINGREL, SARA WRIGHT — teacher in kindergarten, Second Ave. Elementary School, Columbus, Ohio; 1775 C North West Ct., Columbus 12, Ohio.

McMILLAN, JACK — teacher of English and librarian, Bellville High School, Bellville, Ohio; 95 West Raleigh Avenue, Mansfield, Ohio.

MILLER, DAWN — teacher of French, Senior High School, Mansfield, Ohio; 371 Marion Avenue, Mansfield, Ohio.

MILLER, JAMES D. — teacher of social studies and French, Junior High School, Edison, Ohio; R.F.D. 1, Mt. Gilead, Ohio.

MIONE, ROSALIE — teacher of English, Junior High School, Hicksville, Long Island, New York; 912 Foster Avenue, Brooklyn 30, New York.

Class of 1959—Otterbein College

Teachers	56	Military Service	13
Graduate School	27	Research	7
Business	26	Homemaker	2
		TOTAL	131

MITCHELL, BARBARA JEAN (Mrs. Joseph V. Cateora) — teacher of second grade, Boulder Public Schools, Boulder, Colorado; 943 11th Street, Boulder, Colorado.

MITCHELL, EILEEN (Mrs. John Payton) — teacher of third grade, Whittier Elementary School, Westerville, Ohio; 3 West Main Street, Westerville, Ohio.

MIZER, JOHN — labor foreman, Dreher and Dreher Construction Company, Strsburg, Ohio; South Wooster Street, Strsburg, Ohio.

MOHR, CHARLES — teacher and coach, Auglaize High School; 751 West North Street, Lima, Ohio.

MOORE, DEAN — budget manager, Firestone Tire and Rubber Company, New Philadelphia, Ohio; R.D. 1, New Philadelphia, Ohio.

MORAIN, RICHARD — Second Lieutenant, United States Air Force, stationed at Tyndall Air Force Base, Florida; home address, 505 N. Gay Street, Mt. Vernon, Ohio.

MURPHY, JAMES L. — Second Lieutenant, United States Air Force, Moore Air Force Base, Mission Texas; home address, 95 South Walnut Street, Chillicothe, Ohio.

NICHOLAS, JULIA R. (Mrs. Robert E. Townsend) — teacher of English and French, Northmont High School; R.R. 1, Union, Ohio.

NUHFER, JAMES E. — graduate student, United Theological Seminary, Dayton, Ohio, and student pastor, Rossburg, Ohio; Box 52, Rossburg, Ohio.

OWENS, STANLEY HARRISON — Second Lieutenant, Moore Air Force Base, Mission, Texas; home address, 1387 Oak Street, Columbus 5, Ohio.

PAGE, OATIS H., JR. — graduate student in meteorology, St. Louis University, St. Louis, Missouri, and Second Lieutenant in the United States Air Force; 4145 West Pine Street, St. Louis 8, Missouri.

PAUL, BONNIE — teacher of art and history, Dominion Junior High School and Clinton Junior High School, Columbus, Ohio; 106 E. New England Avenue, Worthington, Ohio.

PAYTON, JOHN K. — student preparing for teaching certificate, Otterbein College; 3 West Main St., Apt. 4, Westerville, Ohio.

PIKE, IRVING A. — teacher of mathematics and coach of football, Newton Falls High School, Newton Falls, Ohio; 56 Bridge Street, Newton Falls, Ohio.

RAMAGE, KENNETH F. — information specialist, Battelle Memorial Institute, Columbus, Ohio; 242 E. 12th Avenue, Columbus 1, Ohio.

RAMSEY, RICHARD R. — chemist, Barney and Cheney Air Purification Manufacturing Company, Columbus, Ohio; 3043 Hiawatha, Columbus, Ohio.

REHM, NANCY J. — teacher of second grade, Ashtabula Harbor Schools, Ashtabula, Ohio; 839 W. Prospect Road, Ashtabula, Ohio.

RIBLEY, THOMAS J. — special student in education at Otterbein College; 27025 Ford Road, Dearborn 6, Michigan.

RISCH, JANET (Mrs. Charles Selby) — teacher of algebra, Nettie Lee Roth High School, Dayton, Ohio; 1810 Harvard Blvd., Dayton 6, Ohio.

ROSE, ANNE — service representative, Ohio Bell Telephone Company, Columbus, Ohio; 1809 Kenny Road, Apt., C., Columbus, Ohio.

ROTH, CHARLES DUAN — graduate student in anatomy, University of Chicago, Chicago, Illinois; 927 Greenleaf Street, Wilmette, Illinois.

RUSSELL, EDWARD ALLEN — supervisor, major appliance department, Rike's Department Store, Dayton, Ohio; 21 West Central Avenue, West Carrollton 49, Ohio.

RUSSELL, WILLIAM H. — graduate student, University of Illinois; home address, 620 Edgewood Road, Mansfield, Ohio.

SADLER, FRAN — teacher of primary class in special education, Victory Park School, South Euclid, Ohio; 3207 Mayfield Road, Cleveland Heights, Ohio.

SCHLENKER, JOHN — research engineer, North American Aviation, Los Angeles, California; 1018 W. 31st Street, Los Angeles, California.

SHAFFER, LEWIS F. — Second Lieutenant, United States Air Force, stationed in Germany, 7310th Support Squadron; APO 57, New York, New York.

SHAY, JOYCE L. — teacher in kindergarten, Sixth Street Elementary School, Dover, Ohio; 401 E. Fifth Street, Dover, Ohio.

SIMPSON, ERNEST G. — teacher of civics and history and head football and basketball coach, Junior High School, Hilliard, Ohio; 135 Grace Street, Apt. B, Hilliard, Ohio.

SLATER, RICHARD — manager, Speedy Car Wash, Mansfield, Ohio; 83 East Third Street, Mansfield, Ohio.

SLIVER, MARY PATRICIA (Mrs. Edward Russel) — teacher of English, West Carrollton High School, West Carrollton, Ohio; 21 West Central Avenue, West Carrollton 49, Ohio.

SMITH, LUCY E. — teacher of fifth grade, Hamilton Avenue Grade School, Columbus, Ohio; 3061 Indianola Avenue, Apt. C, Columbus, Ohio.

SPEER, PATRICIA ANN (Mrs. Peter Sobrino) — homemaker; Sevilla 55, Hato Rey, Puerto Rico.

SPRECHER, PHILIP L. — teacher of mathematics, Hilltonia Junior High School, Columbus, Ohio; 147 N. State Street, Westerville, Ohio.

STERNISHA, DONALD — personnel research department, F. and R. Lazarus and Company, Columbus, Ohio; 342 Catawba Avenue, Westerville, Ohio.

STUDER, ROBERT L. — laboratory assistant, Union Carbide Corporation, Cleveland, Ohio; 12015 Clifton Blvd., Apt. 18, Lakewood 7, Ohio.

STUMP, GEORGE E. — Second Lieutenant, United States Air Force, stationed at the Pentagon, Washington, D.C.; 1300 South

Cleveland Street, Apt. 361, Arlington 4, Virginia.

SUMNER, VICTOR — graduate student in French, Laval University; Faculté des Lettres, Université, Quebec, Canada.

SWANK, JOANNE — teacher of fourth grade, Hedges Elementary School, Mansfield, Ohio; R.F.D. 1, Bellville, Ohio.

TALLENTIRE, HOWARD DON — graduate student, United Theological Seminary, Dayton, Ohio; 1810 Harvard Blvd., Dayton 6, Ohio.

TERMEER, GARY — teacher of physical education and coach, Seventh and Eighth Grades, Jonathan Alder Schools, Plain City, Ohio; 27 South High Street, Dublin, Ohio.

THARP, ROBERT — teacher of history, health, and physical education and junior high school football and basketball coach, Jacksontown Junior High School, Jacksontown, Ohio; Box 197, Hebron, Ohio.

THOMPSON, FRANCINE (Mrs. Tom Buckingham) — teacher of English and social studies, Junior High School, Canal Winchester, Ohio; 1448 Bryden Road, Columbus, Ohio.

THOMPSON, ROBERT IRVIN — postman, Columbus, Ohio; 114 North State Street, Westerville, Ohio.

TONG, MRS. WAVALENE KUMLER — homemaker; 788 Chelsea Avenue, Columbus 9, Ohio.

TROUTNER, HOWARD — teacher of sixth grade, Michigan Avenue Grade School, Columbus, Ohio; 3045 Bellwood Court, Columbus 9, Ohio.

TUCKER, ROSEMARIE — student nurse, Columbia University, New York, New York; Maxwell Hall, 179 Fort Washington Avenue, New York 32, New York.

ULLOM, KENNETH — teacher of science and arithmetic and head football and basketball coach, Scioto Valley High School, Ostrander, Ohio; 193 Hamilton Avenue, Westerville, Ohio.

WELLS, HELEN LUCILLE — teacher of fourth grade, East Elementary School, Dover, Ohio; 401 East Fifth Street, Dover, Ohio.

WESTINGHOUSE, JOHN — teacher of fifth grade, Bellows Elementary School, Columbus, Ohio; 1444 Evaline Drive, Columbus, Ohio.

WINTERHALTER, ERIC J. — branch manager, Home Savings Company, Gahanna, Ohio; 77 Shull Avenue, Gahanna, Ohio.

WITTER, DONALD J. — graduate student, law school, University of Michigan, Ann Arbor, Michigan; Lawyers Club, Box 349 Ann Arbor, Michigan.

WYVILLE, MRS. MARILYN MILLER — teacher of commercial subjects, Newbury Local High School, Newbury, Ohio; 38375 Miles Road, Chagrin Falls, Ohio.

ZINGARELLI, MRS. HELEN B. — teacher in elementary school, Beaumont Grade School, Columbus, Ohio; 3119 Minerva Lake Road, Columbus, Ohio.

Alumni Doctors Active In Hospital Dedications

South of the border, Dr. John A. Smith, '33, is medical director of the Ryder Memorial Hospital, Humacao, Puerto Rico. A new diagnostic clinic with outpatient facilities was dedicated last June 21. The new facilities provide greatly extended health service for more than a quarter-million residents of eastern Puerto Rico.

The new \$245,000 addition to hospital facilities at this 45-year-old medical mission agency 35 miles southeast of San Juan provides modern medical care for the thousands of underprivileged Puerto Ricans. The new building includes well-equipped medical laboratories, new X-Ray facilities, a blood bank, operating rooms and a pharmacy three times the size of the one that has served Ryder for many years.

The new addition, according to Dr. Smith, provides greatly needed facilities for the staff to extend its health care program which already reaches far out beyond the walk of the busy hospital at the edge of Humacao. It includes the first blood bank in the district and provides bacteriological work for the first time on the island outside San Juan or Ponce.

The beautiful addition to Ryder Hospital is a reinforced concrete building of slab construction adjoining the main hospital building. The new outpatient facilities take care of the medical needs of Humacao-district folks who come to the hospital in a steady stream, by foot, horseback, bicycle, car, or jeep. It includes complete examination areas, doctors' quarters, treatment rooms, library, and special emergency operating rooms to accommodate the increasing number of outpatients. In 1958, the hospital cared for 100 outpatients per day in addition to 4,000 hospital patients and 24,600 rural clinic patients in inaccessible areas.

The war against disease and poor health conditions in Puerto Rico will continue at an accelerated pace with improved facilities like those now available at Ryder. Disappearance of malaria on the island and control over tuberculosis are material benefits of improved medical facilities and health service. Typhoid, too, is under control, except for sporadic outbursts, but there still are major health problems to overcome. The two

(Continued on page 26)

Dr. Arthur E. Roose, '23, at dedication of new hospital addition, Wilksburg, Pa.

Dr. Arthur E. Roose, '23 is president of the medical staff at Columbia Hospital, Wilkinsburg, Pennsylvania, a suburb of Pittsburgh. He also serves as chief of obstetrics and gynecology.

A newly completed wing of the hospital, costing \$2,150,000, was dedicated last June 21. This new 1959 addition was built to the original 1906 structure. Dr. Roose, as president of the medical staff, took part in the dedicatory program.

One of the most beautiful and up-to-date hospital additions in the country, it has six operating rooms provided with the latest in surgical equipment as well recovery rooms where patients are taken while going through the first after-effects of an operation.

Other features include a family room, a meditation or prayer room, airy and comfortable private and semi-private rooms, stainless steel kitchen, and central oxygen supply for each room.

Dr. John A. Smith, '33, speaking at the dedication of new clinic and outpatient facilities in Humacao, Puerto Rico.

'09

HARVEY S. MCFARREN, '09, is now retired in Adelphi, Ohio, where he still teaches a Sunday School class and serves as chaplain of the Blue Lodge of Masons.

'12

M. CHANNING WAGNER, x'12, was selected as Kiwanis "Man of the Year" by the Kiwanis Club of Wilmington, Delaware. He served the club as secretary for twenty-five years. Before his retirement, he was Assistant Superintendent of Schools in Wilmington.

'22

Mr. and Mrs. EARL D. FORD, '22 (ZELLA HILL, x'22), Cleveland, Ohio, will leave for Honolulu, Hawaii, February 1. Presently, District Manager for the F. E. Compton and Company, Earl will open a branch office in Hawaii for the F. E. Compton and Company and will be in complete charge of sales and service of Compton's Pictured Encyclopedia throughout the Hawaiian Islands.

'23

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

DR. DANIEL HARRIS, '23, of the Conservatory of Music, Oberlin College, was guest lecturer on November 5 at Tufts University in their 1959-60 Tufts University Lecture Series. His subject was "Frontiers of Music."

'25

DR. WENDELL H. CAMP, '25, was the only American botanist invited to address the British conference marking the 100th anniversary of Charles Darwin's "Origin of the Species." He delivered a paper entitled, "The Pattern of Variability and Evolution in

Plants," at the conference on November 27 and 28 sponsored by the Botanical Society of the British Isles and held in London, England. Dr. Camp is head of the University of Connecticut's department of botany.

'26

COL. J. PAUL BREDEN, x'26, has recently returned from overseas duty and is now stationed in Washington, D. C.

JUDGE EARL R. HOOVER, '26, has a speech on politics entitled, "O.K. It's The Bunk, or So You Want to Be a Politician," which is published in the November 1, 1959, issue of the national magazine, "Vital Speeches of the Day." It was accepted for publication after Judge Hoover presented the speech before the Rotary Club of Washington, D.C., at the Mayflower Hotel on September 2, 1959.

'28

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

DR. VERDA B. EVANS, '28, supervisor of English in Cleveland, Ohio, schools, has been named to the new Commission on English of the College Entrance Examination Board. She is the only representative of a large public school system on the thirteen member national commission. Most of the members are heads of university English departments.

Dissatisfaction with the results of English teaching in the nation's schools led to the formation of the new group. Development of better teaching methods, possibly including motion pictures and television, will be studied.

Miss Evans taught at Euclid, Ohio, High School and at John Adams and East High Schools in Cleveland, Ohio, before assuming her present position in 1955.

'29

Virgil L. Raver, Secretary
163 W. Home Street
Westerville, Ohio

PHILIPP L. CHARLES, '29, was named district director of internal revenue for the Cincinnati, Ohio, office effective January 1. He formerly served in a similar capacity at Parkersburg, West Virginia.

He has been in the federal service for 29 years, serving in important administrative positions in the executive branch of the government. In 1942 he was named director of personnel for the Securities and Exchange Commission in Washington, and in 1946 was appointed executive secretary to the Philippine War Damage Commission, Manila.

Upon his return to the United States in 1951, he was appointed national director of personnel in the Office of Price Stabilization in Washington, D. C. He entered the Internal Revenue Service in August, 1953, as assistant regional commissioner in Cincinnati, Ohio, region and in April, 1955, was named district director in Parkersburg, West Virginia.

MARION CARNES, '29, is a member of an International Voluntary Services team working in the National Education Center in Vientiane, Laos. It is a teacher-training school.

'33

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

KENNETH J. WILSON, x'33, has been appointed District Sales Manager in Cleveland, Ohio, for Pan American Airlines. His headquarters are at 1417 Euclid Avenue, Cleveland 15, Ohio. Since 1954 he was District Sales Manager at Vancouver, B. C. He has been associated with Pan Am since 1946.

Mrs. Harry C. Munro (DOROTHY HANSON, '33), reports that she is the first white woman to

teach at Jarvis Christian College, a negro school in Hawkins, Texas. She teaches speech and remedial reading while her husband is professor of religious education.

'39

Mrs. Esther Day Hohn,
Secretary
109 Center Street,
Westerville, Ohio

PAUL F. ZIEGLER, '39, associate professor of chemistry at Alabama Polytechnic Institute, is the new chairman of the Auburn section of the American Chemical Society for 1959-60. He has been chairman of the membership committee and publicity committee of the section. In addition, he was section editor of the *Southern Chemist*.

'43

MALCOM M. CLIPPINGER, '43, is assistant superintendent, Memorial Hospital, Johnstown, Pennsylvania. He joined the Memorial Hospital administrative staff last September following graduation from the Graduate School of Public Health, University of Pittsburgh, and completion of administrative residency at Barberton, Ohio, Citizens Hospital.

Associated with General Electric Company from 1951 to 1957, he served in a variety of supervisory positions in the employee relations field. A veteran of World War II, Mr. Clippinger holds a master of arts degree in psychology from Ohio State University. He is a member of the American Hospital Association and the American Public Health Association.

DR. LILLIAN P. WARNICK, '43, was named instructor in pediatrics, on a part-time basis, at Emory University, Georgia.

'45

ROBERT W. ALKIRE, x'45, was recently promoted to the Regional Services Manager for the Virginia Region of Nationwide Insurance Company. He will be located at Lynchburg, Virginia.

'49

Mrs. Edith Peters Corbin,
Secretary
135 Shadybrook Drive
Dayton 9, Ohio

JAMES L. SNOW, '49, is teaching science in the Junior High School, West Geauga, Ohio.

ROBERT L. YOUNG, x'49, was recently appointed regional sales manager of Occidental Life Insurance Company in San Diego and Imperial Counties, Southern California.

CARL HOLLMAN, '49, is now associated with the United States Industrial Chemicals Company in plastic and chemical sales with headquarters in Greensboro, North Carolina.

Mr. and Mrs. LARRY DeCLARK, '49 (RUTH VIRGINIA KEISTER, x'50), own the DeClark Gift Shop in the Eastown Shopping Center, Dayton, Ohio. They handle early American and traditional gifts, greeting cards, jewelry, wall plaques, etc.

'50

REV. M. EUGENE DAVIS, '50, is director of the United Christian Fellowship at Bowling Green State University, Bowling Green, Ohio.

DAVID J. SPROUT, '50, is Division Manager for Huber Homes, Inc., in Cincinnati, Ohio.

DR. ROBERT E. BARTHOLOMEW, '50, is resident physician, Children's Memorial Hospital, Chicago, Illinois.

FRED J. SHOEMAKER, x'50, was elected to an unexpired term as Judge of the Columbus, Ohio, Municipal Court at the November 3 general election. He was serving as a member of the Columbus City Council at the time of his election.

'51

BILL DRENTON, '51, is assistant professor of journalism, Ohio State University. He was formerly news director of WBNS-TV, Columbus, Ohio.

REV. MILTON L. NOLIN, pastor of the First Presbyterian Church, Ossian, Indiana, is serving as chairman of the committee on Christian Education of the Presbytery of Wabash River, Indiana. His local church is in a building renovation and expansion program costing \$100,000.

GEORGE H. WELSH, '51, has recently joined the Pottinger and Company, Dayton, Ohio, as an insurance agent. He was formerly with the Western Adjustment and Inspection Company.

ARTHUR B. FULTON, '51, has been transferred to the New York City office of the Federal Bureau of Investigation after having served the past year in Covington, Kentucky. He is now living in Union, New Jersey.

'52

JOHN HAMMON, '52, is zone manager of the National Management Association with offices at 844 N. Rosevere, Dearborn, Michigan.

PHILIP A. KNALL, '52, is an account executive with WTVN-TV, Channel 6, Columbus, Ohio.

JOHN WIGGINS, '52, has moved from Buffalo, New York, to Stow, Ohio, where he is connected with the Repair Material Sales Division of Firestone Tire and Rubber Company.

JOHN MATTHEWS, '52, is vice-principal of the elementary school in Hayward, California.

'53

Miss Marilyn Day, Secretary
94 Orchard Lane
Westerville, Ohio

EL DORIS McFARLAND, '53, spent last summer touring Europe.

'54

Mrs. Dolores Koons Fowler,
Secretary
39 Glenwood Drive
Westerville, Ohio

ARTHUR F. DORR, x'54, recently completed a factory management training program at Good-year Aircraft Corporation, Akron, Ohio.

ALEXANDER FARINA, '54, is a student at Kirksville College of Osteopathy and Surgery, Kirksville, Missouri.

ELVIN H. CAVANAGH, JR., x'54, became youth secretary of the Ridgewood, New Jersey YMCA on September 1. He was graduated from the University of Delaware in June, 1959.

'55

DR. JOSEPH W. ESCHBACH, '55, is interning at King County Hospital, Seattle, Washington.

DONNA L. SNIFF, '55, is supervisor of elementary music in the schools of Mansfield, Ohio.

'56

WILLIAM E. DOWNEY, '56, has received a promotion to the technical service group, Diamond Alkali Company, Perry, Ohio. He was formerly a member of the Analytical Division of Diamond's Research Department.

JANE GUEST, x'56, is a member of the faculty at Miami University in the Health and Physical Education Department for Women.

RICHARD POTTS, '56, has opened a branch Chicken Delight, Inc. store at 4850 N. High Street, Columbus, Ohio. The store features free home delivery of chicken, fish, barbecued ribs and shrimp dinners packed in special containers to keep them hot. Dick was recently discharged from the Air Force after serving two and a half years as a lieutenant.

MARILYN J. HERT, '56, is teaching at Upper Sandusky, Ohio.

AMY ZIMMERMAN, '56, is enjoying her second year teaching in Mannheim, Germany. Her travels have included Holland, Denmark, Prague, Russia and the Near East.

'57

BILL SMITHPETERS, '57, and his Old Fort, Ohio, High School basketball team reached the regional tournament last spring.

STERLING WILLIAMSON, '57, is in Paris, France, where he is employed at Pasteur Institute.

CRAIG GIFFORD, '57, is part-owner and publisher of the Franklin, Ohio, *Chronicle*. He previously was editor of the Westerville *Public Opinion*.

C. ALLEN BURRIS, JR., '57, and his wife, the former JEAN REED, '53, now live in Dormstadt, Germany, where Allen is stationed for the next three years. Last summer he completed the Advanced Officers Course of the Army Medical Service at Fort Sam Houston, Texas. He also attended a Helicopter Instrument Course at Fort Rucker, Alabama.

RICHARD E. ZAVESON, '57, following discharge from the United States Army is now teaching and coaching at Kenmore High School, Akron, Ohio.

TED HUSTON, '57, has been awarded a research fellowship from the Central Ohio Heart Association for cardio-vascular research. He is a student in the College of Medicine, Ohio State University.

Carl C. Byers Public Speaking Prize

Carl C. Byers, '32, has established a permanent fund, the income from which will be used to provide an annual cash prize of \$35.00. The prize shall be listed as the Carl C. Byers Public Speaking Prize.

The winner shall be selected by the members of the speech department on the basis of general platform presentations as demonstrated in an actual speech situation: chapel, service club, church group, etc. The nominees for the award must be seniors but not necessarily speech or dramatics majors.

Dr. Byers, an eminent public speaker, hopes that the prize will be an incentive to college students to work diligently at the fine art of public speaking.

(Continued from page 23)
major problems are the parasites and malnutrition, which together require continuing attention and greater health facilities.

Ryder Hospital, built originally at Humacao in 1914, is operated under the direction of the United Church of Christ, Board of Home Missions. Its growth, from a 52-bed capacity hospital in 1944 to its present size is real evidence of the mission point of view in hospital service, for at Ryder there is a welcome hand for everyone. New facilities mean that the welcome becomes more meaningful and extends farther into the island.

GRADUATE DEGREES

The following Otterbein alumni received advanced degrees recently:

- Tom E. Brady, '36
Master of Arts in Music
Western State College of Colorado, July 31
- Kent W. Curl, x'52
Master of Arts
University of Michigan, June 1959
- Jerald E. Jenkins, '51
Master of Education
Miami University, August 25
- Milton L. Nolin, '51
Master of Theology
Princeton Theological Seminary, June, 1959

STORK REPORT

1943 — Mr. and Mrs. John R. Gilson (Miriam Struble, x'43), a son, David Jay, May 13.

Mr. and Mrs. Robert Slone (Marty Moore, x'43), a daughter, Mary Elizabeth November 26.

1943 and 1945 — Mr. and Mrs. Malcom Clippinger, '43 (Harriett Reagin, '45), a son, Paul Duncan, November 6.

1945 and 1946 — Mr. and Mrs. Robert Alkire, x'45 (Carol Clark, '46), a son, Steven Robert, October 7.

1947 — Mr. and Mrs. Victor Woodbury (Dorothy Miller, '47), a daughter, Amy, November 20.

Dr. and Mrs. Wade Kassab (Evelyn Cliffe, '47), a daughter, Constance, April 23.

Dr. and Mrs. Robert S. Beattie (Marilyn Shuck, '47), a son, David Sherman, August 24.

1948 — Mr. and Mrs. Robert Fetzner (Rachel Walter, '48), a daughter, Edith Mae, September 28.

Mr. and Mrs. Donald Jenkins, '48, a son, Donald William, August 3.

Mr. and Mrs. N. Elwood Shirk, '48, a son, Thomas Edwin, June 17.

1948 and 1949 — Mr. and Mrs. Leo Jamison, '48, (Mary Ickes, '49), a son, Ronald Lynn, September 13.

1949 — Mr. and Mrs. William H. Agler, '49, a son, Bryan, August 2.

Mr. and Mrs. Leonard Feightner (Barbara Ann Bone, '49), a son Bradley Bone, September 26.

Mr. and Mrs. Paul A. Younger (Betty Jean Nichols, '49), a daughter, Sarah Nichols, June 26.

1949 and 1950 — Mr. and Mrs. Albert V. Horn, '49, (Jane Morrison, '50), a son, William Whitman, December 10.

1950 — Mr. and Mrs. C. Donald Rhoads, '50, a son, Kevin Scott, June 5.

Mr. and Mrs. John Forbes, Jr. (Jo Anne Curl, '50), a son, John Harrison, March 13.

Dr. and Mrs. Richard Sellers, '50 (Patricia Joanne Day, '50), a daughter, Patricia Ann, born September 28, adopted November 5.

1950 and 1951 — Mr. and Mrs. Robert H. Nelson, '50, (Marge Meiklejohn, x'51), a son, Scott Robert, October 8.

1951 — Mr. and Mrs. George Borel (Myfanwy Lintner, '51), a daughter, Myfanwy Jori, July 16.

1951 and 1952 — Rev. and Mrs. Carl Vorpe, '51 (Barbara Griffith, x'52), a daughter, Sarah Leslie, September 9.

1952 — Mr. and Mrs. Lowell Morris, '52 (Phyllis King, '52), a son, David Scott, born November 21, adopted December 3.

Lt. and Mrs. Kent W. Curl, x'52, a son Christopher Harding, August 28.

1953 — Capt. and Mrs. Wayne Burt, '53, a son, John Maxwell, November 11.

1953 and 1954 — Mr. and Mrs. Maurice D. "Bud" Hill, '54 (Lois Queen, AGE

CUPID'S CAPERS

1953 — Kathryn Jean Arnold and Eugene L. Riblet, '53, December 27, Gallopis, Ohio.

1954 — Sara Ann Kendrick and Elvin H. Cavanagh, Jr., x'54, September 12, Rosemont, Penna.

1957 — Betty Gibson, '57, and Virgil Richard DeLong, August 14, Dayton, Ohio.

1958 — Judy Lumbatis, '58, and Robert Lewis, July 26, Miami, Florida.

Leoda Bence, '58 and William Wagoner, July 18, Johnstown, Penna.

Mary Amelia (Amy) Hammond, x'58, and Marvin Duane Hopkins, September 6, Delaware, Ohio.

Joyce Putnam and William Hughes, '58, August 15, Gila Bend, Arizona.

1958 and 1959 — Barbara Jane "Bobbie" Cox, '58, and Robert Irvin Thompson, '59 January 24, Dayton, Ohio.

1958 and 1960 — Connie Myers, '60, Edward L. Mentzer, '58, December 19, Westerville, Ohio.

1959 — Barbara Moss and James V. Hopper, '59, August 30, Ashville, Ohio.

Barbara Jean Mitchell, '59, and Joseph V. Cateora, October 4, Boulder, Colorado. Reba Akers, x'59, and Bryce H. Chapin, '59, February 7, Collins, Ohio.

Francine Thompson, '59, and Thomas A. Buckingham, '59, December 27, Rittman, Ohio.

Leona Brown and Herbert Warren Jones, '59, June 14, Dublin, Ohio.

1959 and 1960 — Marlene Lash, '59, and Larry Willey, 60, December 27, Willard, Ohio.

1961 — Elah Pettit, x'61, and Robert C. Wilson, June 20, West Carrollton, Ohio.

1962 — Loreen Catherine Carifa and Ronald Moody, x'62, November 14, Columbus, Ohio.

(Stork Report Continued)

'53), a son, Steven Dudley, adopted November 25.

1954 — Rev. and Mrs. Donald Shilling, '54 (Waneta Williams, '54), a son, Philip William, November 2.

1954 and 1956 — Mr. and Mrs. Wilber W. Kirk, '54, (Dolores Tomer, x'56), a daughter, Kelly Lynn, November 28.

1955 and 1956 — Mr. and Mrs. Robert Arledge, '55 (Gail Bunch, '56), a son, Robert Lee, Jr., December 8.

1955 and 1957 — Mr. and Mrs. David Kay, '55 (Helen Koehler, '57), a son, Thomas David, October 12.

1956 — Mr. and Mrs. James Wagner, '56 (Mary Lu Stine, '56), a daughter, Kerrie Elizabeth, June 26.

Mr. and Mrs. Robert Kassner, x'56, (Marjorie Walker, '56), a son Mark Allen, December 29.

1956 and 1957 — Mr. and Mrs. Richard Clark, '57 (Charlotte Anne Cramer, x'56), a son, Mark David, March 31.

1957 — Mr. and Mrs. Marlin M. Bralier (Sally Gordon, '57), a son, Andrew Brent, August 21.

TOLL OF THE YEARS

1895 — Charles Frederick George, x'95, died July 26, Oxford, Ohio.

1898 — Hanby R. Jones, '98, died November 21, Westerville, Ohio.

1901 — Dr. William Milton Gantz, x'01, died November 22, Westerville, Ohio.

Mrs. E. A. Sanders (Ola Schrock, '01), died December 21, Orlando, Florida.

1906 — Mrs. Sager Tryon (Jennie Elizabeth Tryon, A '06), died December 25, Akron, Ohio.

1910 — Mrs. Sylvester E. Campbell (Sadie E. Scott, SS'10), died November 10, Harrison, Ohio.

1911 — Walter LeRoy Mattis, '11 died December 14, Dayton, Ohio.

1917 — Rev. Vernon L. Phillips, '17, died November 16, Fall River, Massachusetts.

1924 — Mrs. Virgil Willit (Ruth Snyder, '24), died December 2, Columbus, Ohio.

Mrs. Albert Harley Miles (Mary Gertrude Tryon, '24), died December 26, Akron, Ohio.

1930 — Rev. James L. Harris, '30, died January 10, Syracuse, New York.

1932 — Mrs. Earle B. Welsh (Rose Richardson, '32), died November 11, Atlanta, Georgia.

Former Trustee Dies

Dr. I. E. Runk, retired minister of the Evangelical United Brethren Church and a former trustee of Otterbein College, died last November 12 in Grand Rapids, Michigan.

A pastor in the Michigan Conference of the E.U.B. Church, he was a trustee at Otterbein from 1932-1949. Two of his daughters graduated from Otterbein, Henrietta Runk, '31, now Mrs. T. E. McGuire and Mary K. Runk, '36.

(Stork Report Continued)

Mr. and Mrs. Richard Charles, '57 (Astrida Salmis, '57), a son, George Alan, September 25.

Mr. and Mrs. Kenneth Jenkins, '57, a son, Daniel LaVerne, September 2.

1957 and 1959 — Mr. and Mrs. Bruce T. Gantz, '59 (Doris Wise, '57), a son Jeffrey Theodore, October 24.

1958 — Mr. and Mrs. James R. Kiser (Roberta LeGrand, x'58), a son, James Douglas, November 8.

Mr. and Mrs. Neal Lund, '58, a daughter, Cheryl, November 19.

1958 and 1959 — Mr. and Mrs. Peter Frevert, '59 (Anna Reder, '58), a daughter, Elizabeth Ann, October 3.

1959 — Mr. and Mrs. Robert E. Hudock '59, a daughter, Denise Florence, October 7.

Mr. and Mrs. Jack McMillan, '59, a daughter, Joann Elaine, August 5.

Mr. and Mrs. Floyd E. Conklin, '59, a daughter, Lori Diane, January 6.

Mr. and Mrs. Albert E. Cuckler, '59, a son Albert Eugene, Jr., December 8.

Bulletin Board

WINTER HOMECOMING

Winter Homecoming is scheduled for Saturday, February 6. The second annual Alumni Institute is planned for that day. Complete schedule and details are outlined on page thirteen.

E.U.B. DAY

E.U.B. High School Day at Otterbein occurs on Saturday, March 19, when pastors bring high school juniors and seniors from their churches to the campus.

NEED TO BUY A GIFT?

Why not give an Otterbein picture tray or waste paper basket with the picture of Towers Hall? They are on display in the Alumni office. The price is \$3.61, including tax.

MAY DAY

May Day is scheduled for Saturday, May 14. Make plans to attend.

CLUB MEETINGS

The alumni club directory on page 18 reveals that twenty-three clubs are scattered over the country. Make contact with the club president in your area and attend the next meeting. You'll be glad you did.

PROSPECTIVE STUDENTS

Alumni are urged to send names of good prospective college students to Mr. Quentin Kintigh, Director of Admissions, Otterbein College, Westerville, Ohio. Also, you are invited to bring these students to visit the campus.

Owls Sorority Observes Fiftieth

Sigma Alpha Tau Sorority at Otterbein is celebrating the fiftieth anniversary of their founding in 1910. Originally called the Owls Club, it is the oldest local sorority on campus.

Plans are being formulated for a gala fiftieth anniversary celebration on Saturday, October 22, 1960—the date of Fall Homecoming at Otterbein.

Flash!

The following classes are scheduled for reunions on Saturday, June 4: 1900, 1905, 1910, 1915, 1920, 1925, 1930, 1935, 1940, 1945, 1950, and 1955.

Reservations will be necessary for you to sit with your class.

1960 DATES TO REMEMBER

Saturday, February 6	WINTER HOMECOMING
Saturday, March 19	High School Day
Saturday, May 14	May Day
Saturday, June 4	ALUMNI DAY
Sunday, June 5	Baccalaureate Sunday
Monday, June 6	Commencement
Saturday, October 22	FALL HOMECOMING