

JANUARY, 1961

OTTERBEIN *Towers*

OTTERBEIN COLLEGE • WESTERVILLE, OHIO

CHALLENGE!

CAN WE MEET THE NEW COMPETITION?

"In the forty years that have elapsed since its Revolution, Russia has devoted a far larger portion of its gross national product to education than have we. As a result of this intense commitment to education on the part of the Soviets, we as a nation are presented for the first time with a challenge to our leadership in all of the values that we cherish.

"If we rightly interpret the significance of this event, our first reaction of dismay and consternation will herald a rededication of ourselves to the best that we have learned from our first century of educational effort. We have a longer and a stronger tradition, greater resources in depth and diversity, a freedom of enterprise, and a talent for innovation which can all combine to more than redress the present balance and carry us to new heights of educational accomplishment if we display the requisite wisdom and determination."

GAYLORD P. HARNWELL
President, University of Pennsylvania

WE CAN AND MUST MATCH THEIR ZEAL—because our strength as a nation will depend on how we treasure and build our educational assets. Yet the hard facts are these:

1. Low salaries are not only driving gifted college teachers into other fields but are steadily reducing the number of qualified people who choose college teaching as a career.
2. Many college classrooms are already overcrowded yet in less than ten years entrance applications will double in number.

You can help in this crisis, one of the gravest in our history. Support the college or university of your choice—now!

For further details of what this can mean to you and your children write:
HIGHER EDUCATION, Box 36—Times Square Station, N.Y. 36, N.Y.

*Sponsored as a public service in behalf of
The Council for Financial Aid to Education*

OTTERBEIN TOWERS

CONTENTS

Editor's Corner	3
Progress on Ten-Year Plan	4,5
Faculty News	6
Campus News	7
Second and Third Generation Students	8,9
Sports News	10,11
Chemistry Department Serves	12
Alumni Institute	13
Alumni Club News	14,15
Class of 1960	16-18
Alumnus Named Ambassador	19
Flashes from the Classes	20-22
Births-Deaths-Marriages	23
Bulletin Board	24

the EDITOR'S corner

There are 105 students attending Otterbein College during the present school year whose parents or grandparents attended Otterbein. These second and third generation students make up twelve per cent of the 900 Otterbein student body.

Among the graduating classes, fifteen students have parents who were graduated in the class of 1934. Fourteen students have parents who were graduated in 1929, and ten have parents from the class of 1936.

Each year approximately ten per cent of the students follow their parents' precedent and attend Otterbein College.

the COVER page

Wintry serenity envelops the Otterbein campus under a mantle of snow. Backdrop for this December scene is the Cowan Hall auditorium.

To the right is the Association Building.

*"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 Editors

Ethel Steinmetz, '31

Bruce C. Flack, '60

Charlotte E. Combs

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, 1961

Volume 33

Number 2

MEMBER AMERICAN ALUMNI
COUNCIL

ASSOCIATION OFFICERS

President

J. Robert Knight, '28

Ex-President

Richard M. Allaman, '33

Vice Presidents

J. Russell Norris, '24

Robert C. Barr, '50

Carl E. Gifford, '15

Secretary

Juanita Gardis Foltz, '48

Members-At-Large

A. Monroe Courtright, '40

Alice Davison Troop, '23

Dwight C. Ballenger, '39

Faculty Representatives

Robert W. Hohn, '38

E. LaVelle Rosselot, '33

Ex-officio

College Treasurer and Presidents
of Alumni Clubs

PROGRESS ON THE TEN-YEAR PLAN

The Ten-Year plan adopted by the board of trustees last June is proceeding according to schedule.

Enrollment on Schedule

According to the forecasted student enrollment at Otterbein from 1960-70, a total of 882 students was anticipated for the fall of 1960. The actual number of full time students enrolled as of December 6 was 899 or 17 above the forecast.

The actual figures are as follows:

	Forecasted Enrollment	Actual Enrollment
Freshmen		
Men	162	159
Women	144	139
Sophomores		
Men	116	136
Women	105	92
Juniors		
Men	120	110
Women	76	78
Seniors		
Men	88	107
Women	71	78
TOTAL	882	899

According to the forecast, the total enrollment for 1961-62 will be limited to 988.

Finances on Schedule

The projected income for 1959-60 under the Ten-Year Plan was \$1,172,600; the actual income was \$51,866 more than anticipated.

The projected expenditures under the Plan were \$1,168,000; the actual expenditures were \$1,207,756, or an increase of \$39,756. The operating surplus last year was \$16,710.

The Building Objectives

1960	Men's Dormitory	\$ 150,000
	(completed)	
1961	Women's Dormitory	500,000
	(under construction)	
	Men's Dormitory	150,000
	Campus Center	400,000
	New Sciences Building (Annex)	450,000
1962	Men's Dormitory	150,000
	Women's Dormitory	315,000
1963	Women's Dormitory	315,000
	Administration Building	125,000
	(Conversion of Saum Hall)	
1964	Central Dining Hall	450,000
1965	Women's Dormitory	550,000
	Library Addition	100,000
1966	Natatorium	300,000
1967	Stadium Addition	150,000
1968	Field House	250,000
1960-1970	Endowment for Scholarships	500,000
	Endowment for other specific projects	170,000
Grand Total Required		\$ 5,025,000

Buildings on Schedule

The one building project scheduled for 1960 — a new dormitory for men — was completed on September 1 and dedicated on October 22. It houses eighty men and is occupied by freshmen. All freshman men are now housed in new, ranch-type, fireproof dormitories.

Two of the four men's dormitory units are now in use and a third will be completed by next September 1. It will also house eighty men and it will be required to accommodate the increase in enrollment projected for 1961-62.

Since 1959, Freshman Men's Dormitories have been erected which now house 160 men on the north campus of Otterbein.

Architect's picture of the new women's dormitory which is now under construction east of Clements Hall.

Plans Being Drawn For New Buildings

The building objectives for 1961, as indicated on the preceding page, call for the construction of four buildings. Two of these buildings will be completed during the year and the other two will likely be started sometime before the end of 1961.

The Women's Dormitory

Early in November the building contract for the women's dormitory was awarded to the Barnes Construction Company of Logansport, Indiana. Work was begun in December and the completion date is set for September 1, 1961. Other contracts were awarded as follows: plumbing and heating, the T. O. Murphy Company of Oberlin; electric, the American Electric Works of Columbus; and cabinet work, the Palmer Manufacturing Company of North Carolina.

The furnished building will cost approximately \$500,000 and is being financed by a loan from the Housing and Home Finance Agency of the Federal Government.

The dormitory, to house 136 women, will be built on the lot east of Clements Hall and will be joined to Clements by a one-story connecting unit which will serve as a lounge for the new dormitory.

The Men's Dormitory

In the early spring work will start on the third men's dormitory of the same type and materials as the units completed the last two summers. It will house 80 men and it will be ready for occupancy next September.

Science Hall Annex

Plans have been drawn for a new life science building to be erected west of the present McFadden Science Hall. It will be 64 x 160 feet in size, two stories high with basement and connected with McFadden by an enclosed passageway.

In addition to the thirteen lecture-laboratory rooms, research areas, seminar library and faculty offices it will contain a lecture room seating 259 students. This lecture room will be available to other

Excavation started for the new \$500,000 Women's Dormitory at Otterbein.

departments which can use such a facility with profit.

The method of financing this new annex has not been determined at this time. It is hoped that a substantial part of the cost can be secured from foundations and corporations.

McFadden Science Hall, after some renovation, will henceforth provide expanded quarters for the mathematics, chemistry, and physics departments.

The Campus Center

For a number of years the need for a student and faculty center has been urgent. The present Student Union, erected in 1948, was a war surplus building donated by the Government.

The need is so urgent that the students have voted their willingness to contribute \$15 per semester for 15 years in order to raise \$300,000 toward its cost. Beginning last September, this amount is being added to student fees. It is anticipated that the building will cost approximately \$400,000.

A committee of faculty and students is working with the architect in drawing up plans for the building.

The building will be located in the "heart" of the campus on the corner of Grove and Home Streets directly across from Saum Hall. It will become the social center of campus activities and will include facilities for meetings, conferences, student publications, recreation, parties, and "snack bar" food service.

Sabbatical Leave

Dr. Paul Frank, professor of music, will be on sabbatical leave the second semester of the academic year 1960-61. During his leave he will visit in various musical centers in Europe.

Dr. Frank will spend some time in Paris, Vienna, and several cities in Germany. At Salzburg he will visit students studying abroad from the Oberlin Conservatory of Music.

Stellar Photometry

Mr. Philip E. Barnhart, instructor in astronomy and physics at Otterbein College, read a paper, "A Program of Stellar Photometry at 3 to 4 Microns," before a joint meeting of the American Astronomical Society and the American Association for the Advancement of Science, December 29, 1960, in New York City.

Mr. Barnhart has done considerable research in stellar photometry, and is currently working with an Eastman-Kodak research team in designing a new photometer, or infra-red detecting device. The photometer will indicate the behavior of a charted group of stars in terms of infra-red rays emitted, as compared to theoretical calculations.

Tours In Spain

Miss Lena May Wilson, associate professor of foreign languages at Otterbein College, spent last summer touring in Europe and taping material for her Spanish classes.

She spent most of her time in Spain, although she did visit in ten other European countries.

In her stay at Cartagena, Spain, she lived with Emilio and Pepita Gabas, whom she had originally met in New Mexico. The Gabas family helped Miss Wilson make tapes which were put on records at Otterbein. The students

in Spanish use these records for oral drill to supplement regular instruction.

Miss Wilson also uses numerous color slides of Spanish people and customs as an aid in her class instruction.

Dr. Harold Hancock

Gilpin Paper

Dr. Harold Hancock, chairman of the Department of History and Government and of the Social Studies Division at Otterbein College, flew to London, England, December 20, where he delivered a paper before the Newcomen Society.

The Newcomen Society, which has its headquarters in the Science Museum in London, is interested in the history of engineering and industry, and has a sister society in the United States.

The paper, "Industrial Observations of an American Traveler in England," is the concluding installment of two written by Dr. Hancock and Dr. Norman B. Wilkinson, research associate of the Hagley Museum in Wilmington, Delaware. They are based upon the travels and observations of Joshua Gilpin, Delaware industrialist, in England in the 1790's.

Gilpin also drew sketches concerning the manufacture of iron, glass, paper and other industrial processes. Both papers will later be published in the proceedings of the society. The first paper was read before the society by proxy in November 1959.

Before returning to Otterbein on January 5, Dr. Hancock did additional research on 18th century Delaware. The study will correlate with that in 1958-59 when he spent a sabbatical year in England on a grant from the American Philosophical Society doing research in 18th century American history.

First Performance

Mr. Richard Chamberlain, professor of music, gave the first public performance of two songs by Dr. Paul Frank at a recital, January 22. One of them, "Remembering," is a musical setting of a poem by Mrs. Cleora Fuller, English professor, which won the first award of the poetry division of the National AAUW creative writing contest.

Arena Theater

Mr. Charles Dodrill, speech professor and director of the Otterbein College Theater, addressed the annual Speech Association of America convention, December 26, St. Louis, Missouri.

Professor Dodrill was one of three speakers on a panel discussing "Arena Theater: 25 Years Later." His speech was entitled "Why Not Flexible Theater?"

Debaters Take First

Otterbein debaters took undisputed first place at the first annual Kenyon Invitational Debate Tournament held Saturday, November 12, on the Gambier, Ohio, campus. The team composed of Dave Norris and Ken Joyce of Westerville, James Walter of Birmingham, Michigan, and John Muster of Canton, Ohio, won all six of their debates.

The first place plaque was presented to the Otterbein team by Gerald Fields, president of the Kenyon College debate society.

The team is sponsored by the Department of Speech and is coached by Dr. James A. Grissinger.

Festival of Arts

The first annual Festival of Arts will be held at Otterbein College during March. The festival will consist of a number of events, centered on contemporary art, scheduled throughout the month.

The various events are as follows:

March 3-4 - The Otterbein College Theater production of Tennessee Williams' "The Glass Menagerie."

March 5 - Artists' Coffee Hour for Edward Hewitt, painter; Sydney Chafetz, printer; and David Jacobs, sculptor, whose works will be on exhibit.

March 9 - The annual Thomas Lectures will feature Professor Huston Smith of the Philosophy Department of MIT who will speak on "The Art of the Post-Modern Mind."

March 10 - Professor Huston Smith, discussion of "Why Art?" at the convocation hour.

March 12 - Professor Walter Anderson and Donald Keats of the Antioch College music faculty in a panel discussion on the problems of the contemporary composer.

March 14 - The Westerville Concerts Association presentation of the José Limon Dance Company.

March 16 - The home concert of the Otterbein College Brass Choir.

March 19 - A joint concert of the Otterbein College A Cappella Choir and the Men's and Women's Glee Clubs.

March 22 - A coffee hour sponsored by the Quiz and Quill Club for Elizabeth Kytle, novelist.

March 26 - Professor Richard Chamberlain's presentation of contemporary art songs in a faculty recital.

March 28 - An evening of Avant-Garde Theater, The Otterbein College Theater presentation of "The Bald Soprano" by Eugene Ionesco, and the Ohio State University Theater presentation of Gertrude Stein's "In the Garden."

Dr. Huston Smith

The annual Thomas Lectures at Otterbein will be held this year on Thursday, March 9, with Dr. Huston Smith, professor of philosophy at the Massachusetts Institute of Technology, as the lecturer. His subject will be "The Art of the Post-Modern Mind."

Dr. Smith has devoted his teaching career to bridging intellectual gulfs between East and West, between science and humanities and between the formal education of the classroom and informal education via television.

Born of missionary parents in Soochow, China, and a resident of that land until the age of 17, Dr. Smith's early years provided an appropriate background for subsequent research in his special field of comparative philosophies and religions. More recently, a seven-month trip around the world in 1957 enabled him to study the cultures of nineteen countries at close hand.

He is the author of *The Religions of Man* and *The Purposes of Higher Education*, and editor and co-author of *The Search for America*.

A graduate of Central College in Missouri, Dr. Smith received the Ph.D. degree from the University of Chicago in 1945. He lectured at the University of Denver and the University of Colorado before join-

(Continued on Page 18)

Homecoming Queen

Sharon Martin

Miss Sharon Martin, sophomore from Mowrystown, Ohio, was chosen by the student body to reign as Homecoming queen at Fall Homecoming, Saturday, October 22 at Otterbein College. She was the representative of Talisman sorority.

Maid of honor to the queen was Miss Sue Milam, Arbutus, Nitro, West Virginia. Caroline Kaderly, Greenwich, Galloway, Ohio, was chosen as the queen's first attendant.

Others in the court were Miss Sharon Knoff, Owls, Columbus, Ohio; Miss Jean Riffer, Onyx, Wilmot, Ohio, and Miss Charlotte Smalley, Tau Delta, Celina, Ohio.

Second and Third Generation Students at Otterbein

STUDENT

front row, left to right:

Robert Werner
Diana Darling
Nerita Darling Smith
Helen Staats
Carla Mumma
Christine Fetter
Marjorie Goddard
Rita Zimmerman
Constance Bielstein
Mary Jean Barnhard
Jane Newell
Carol Mraz
Rosemary Snyder
Donna Wolfe
Carol Sue Albright
Carol Arnold

Martha Slack
Charles Werner
second row, left to right:
Alan Biddle
Ellen Kemp
David Deever

Martha Deever

Jacob Elberfeld
Sara Elberfeld
Margaret Elberfeld
Sharon Allaman
Carol Field

Muriel Markle
Marilyn Moody

Imodale Caulker
Alice Heft
David Cheek
John T. Murphy
Charles Croy

FATHER

Harold K. Darling '24
Harold K. Darling '24
E. Dwight Staats '24
Charles E. Mumma '29
Richard D. Fetter '34
James M. Goddard x'38
Claude M. Zimmerman '28
Clyde H. Bielstein '28
Clyde Barnhard '26
P. A. Newell x'29
Frank Mraz '29

Vincent Arnold '38

George Biddle x'33

Philip O. Deever '34

Philip O. Deever '34

J. Gilbert Allaman '31

Melvin Moody '36

Richard E. Caulker '35
Russell D. Heft '29
Fred Cheek '33
John R. Murphy '34
Theodore W. Croy '30

MOTHER

Margaret Mathews Werner x'29
Helen Breden Darling '24
Helen Breden Darling '24

Marjorie Bowser Goddard '36
Doris Wetherill Zimmerman '28

Marguerite Gould Barnhard '23

Evelyn Stair Mraz x'31

Marian Kiess Albright '30
Ruth Cook Arnold '37

Helen VanSickle Slack '34
Margaret Mathews Werner x'29

Margaret Norris Kemp '26
Josephine Stoner Deever x'30

Josephine Stoner Deever x'30

Elizabeth H. Elberfeld '54
Elizabeth H. Elberfeld '54
Elizabeth H. Elberfeld '54

Ruby Cogan Markle '36
Sarah Roby Moody '35

Mildred Marshall Heft '29
Mary Weekley Cheek '35

GRANDPARENTS

J. W. Mathews '00

Ruth Dick Fetter '17
John R. Bowser '28

Mabel Strahl Snyder M'28
I. J. Good x'08

B. S. Arnold x'12
A. D. Cook '12
Alwilda Dick Cook '13

J. W. Mathews '00

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

Bessie M. Funk Ac'09
Lloyd V. Funk Ac'11

U. M. Roby '01
Ella McCue Roby '01

STUDENT

third row, left to right:

Martin Franklin
 Peter Allaman
 Susan Allaman
 Brenda Franklin
 Nancy Werner
 Rosemary Richardson
 Richard Funkhouser
 Robert L. McCombs
 Rebecca Wood

Virginia Barnes

Mary Grace Barnes

Marilyn Allton
 Marcia Kintigh Allison
 Mary Jo Hendrix

Sally Banbury
 Lois Axline
 Kathryn Shuck
 Nancy Jones

Samuel Ziegler, Jr.
 Dennis E. Stewart

fourth row, left to right:

Richard Swigart
 Holton Wilson
 David Frees
 David Tinnerman
 James Booth
 Charles Cook
 Ron Lucas
 Bruce Topolosky
 Roger Shipley
 John Stephen Roby

David Brubaker
 Thomas K. Barnes

William Catalona
 David Huhn
 John Peters
 Don R. Martin II

James E. Paxton
 fifth row, left to right:
 Zech, Robert F.

Zech, Charles E.

Moore, Charles Curtis
 James R. Roose
 Thomas Q. Kintigh
 Ronald Hothem
 William Titley
 Maxin Weaver
 William Wood

Richard Hohn
 Thomas Moore
 Douglas Knight
 Gerald McFeeley
 Sylvester Broderick, Jr.
 David Valentine
 Jack Bale
 Lloyd Jones

continued on page 15

FATHER

Richard Allaman '33
 J. Gilbert Allaman '31

Robert S. Richardson '29
 Elmer N. Funkhouser, Jr. '38
 Floyd H. McCombs '17
 Burdette A. Wood '34

Robert O. Barnes '34

John C. Barnes x'31

Morris E. Allton '36
 Quentin Kintigh '29
 Joseph C. Hendrix '40

Albert Banbury x'34
 Kenneth Axline '34
 Emerson C. Shuck '38
 Richard Jones '28

Samuel R. Ziegler '36

F. H. Swigart x'20
 Ronald B. Wilson '36
 Paul W. Frees '34
 Robert Tinnerman '38
 Edmond Booth '36
 John M. Cook '36
 Elroy H. Lucas '36
 Harry W. Topolosky '33
 Reginald A. Shipley '27
 Paul M. Roby '27

Arthur E. Brubaker '33
 Robert O. Barnes '34

William Catalona '38
 C. Roger Huhn '34
 Donald R. Martin '37

Marvin M. Paxton '44

George M. Moore '28
 Arthur E. Roose '23
 Quentin Kintigh '29

Norris C. Titley '32
 Clarence E. Weaver '34
 Burdette A. Wood '34

Wendell Hohn '35
 Roger T. Moore '31
 J. R. Knight '28
 Gerald A. McFeeley '33
 Sylvester M. Broderick '24
 Forest Valentine '23
 Jack Bale x'37

MOTHER

Mildred Shaver Franklin '29

Mildred Shaver Franklin '29
 Margaret Mathews Werner x'29
 Charlotte Reist Richardson '29
 Gladys McFeeley Funkhouser '38

Martha Dipert Wood '34

Ila Jean Wales Axline '32
 Sarah Beidleman Shuck '38

Isabel Howe Ziegler '40
 Gladys Schory Stewart '40

Wanda Hamilton Tinnerman x'40

Margaret Tryon Roby '27

Ruth Rhodes Brubaker '33

Eleanor Wagner Huhn '34
 Margaret Miller Peters '31
 Katherine Newton Martin '37

Edna Smith Zech '33

Edna Smith Zech '33

Edith Maurer Hothem '28

Martha Dipert Wood '34

Kathryn Moore Hohn '36
 Helen Ewry Moore '55

Laura E. Whetstone '27

GRANDPARENTS

J. W. Mathews '00

Elmer N. Funkhouser '13

Mary Davis Dipert A'07
 Addison E. Davis '81
 (great grandfather)
 Dora Barton Davis A'05
 (great grandmother)
 Adah Gaut Barnes '08
 Mary Funk Gaut x'81
 (great grandmother)
 Adah Gaut Barnes '08
 Mary Funk Gaut x'81
 (great grandmother)

J. P. Hendrix '17
 Martha Cowgill Hendrix Ac'14

Waldo Wales '10

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

Saeger Tryon A'06
 Jennie E. Dunlap Tryon x'06
 Ulysses McPherson Roby '01
 Martha E. McCue Roby '01

Adah Gaut Barnes '08
 Mary Funk Gaut x'81

Royal F. Martin '14
 Ferne Gelbaugh Martin '22
 Anna Baker Newton '98
 W. O. Baker A'67
 (great grandfather)

J. F. Smith '10
 Katherine Barnes Smith '01
 J. F. Smith '10
 Katherine Barnes Smith '01
 Mave Mitchell Moore A'04

Mary Davis Dipert A'07
 Addison E. Davis '81
 (great grandfather)
 Dora Barton Davis A'05
 (great grandmother)
 Lewis M. Hohn '16

Arnot W. Whetstone '02
 Irene Aston Whetstone '01

1960 - 61

Basketball Season

Although the Otterbein College Cardinals have a younger and less experienced basketball team than in some previous years, they give all indication of concluding the season with a winning record.

As of January 5, the Cardinals possess a 3-4 win-loss mark. During these first seven games the Cardinals have been somewhat inconsistent in their performance, but with experience should develop into a solid team.

Players seeing the most varsity action are Dale Stewart, 6'1" guard, George Gornall, 6'2" guard, Jerry Whitacre, 6'3" forward, Kelley Boyer, 6'4" forward, Dan Jordan, 5'11" guard and Alf Washington, 6'3" center.

Washington, a sophomore from Columbus and last year's leading scorer, is again the leading point maker, with a 17.4 average per game.

Results to Date

Otterbein	81	
	Defiance (OT)	82
Otterbein	65	
	Ohio Northern	70
Otterbein	70	
	Findlay	50
Otterbein	79	
	Heidelberg	65
Otterbein	66	
	Ohio Wesleyan	55
Otterbein	35	
	Wittenberg	64
Otterbein	70	
	Lawrence Tech	75

Remaining games are:

January 5,	Ohio Wesleyan	Away
January 7,	Mount Union	Away
January 10,	Capital	Away
January 16,	Kenyon	Home
January 18,	Akron	Home
January 28,	Marietta	Away
February 2,	Capital	Home
February 4,	Wooster	Home

Winter Homecoming

February 8,	Oberlin	Home
February 11,	Hiram	Home
February 14,	Muskingum	Home
February 21,	Kenyon	Away
February 24-25	Ohio Conference	Tournament

1960-61 Basketball Team

First row (left to right) Bob Ogur, manager, Larry Bowers, Harvey Vance, Kelley Boyer, Jerry Whitacre, Alf Washington, George Gornall.

Second row (left to right) Coach Mike Kish, Stan Robinett, Dale Stewart, Tom McFarren, Max Weaver, Dan Jordan, Gary Reynolds, Bill Smith, manager.

WRESTLING TEAM

Fifteen wrestlers, three of whom are returning lettermen, compose the Otterbein College wrestling team, as the second season of intercollegiate competition begins.

In 1960 the matmen finished their second wrestling season with three defeats.

a record of three victories and

The starting grapplers and their respective weight classes are: Ralph Ciampa, 123; David Sharpe, 130; Larry Morse, 137; Eugene Aukerman, 147; Tom Daye, 157; Earl Higgs, 167; Glen Aidt, 177 and David Hollifield, heavy-weight.

The 1961 schedule is as follows:

January 10—at Capital
January 18—Muskingum
January 31—Kenyon
February 3—Akron
February 15—Wittenberg
February 18—At Denison
February 25—Ohio Wesleyan

All - Conference Players

The Otterbein College Cardinals claimed six positions on the All-Ohio Conference football teams.

Two players, quarterback Larry

Cline, senior from Danville, Ohio, and end Ron Jones, senior from Bremen, Ohio, were placed on the offensive first team. Both gridders hold Ohio Conference records for touchdown passes thrown and caught.

Jack Pietila, junior guard from Warren, Ohio, won two spots in the selections. He was named as a guard on the second team offensive unit and as defensive middle guard in an honorable mention choice.

Two other players received honorable mentions on the offensive unit. Don Eppert, Columbus, Ohio, junior, was selected at tackle and Gary Allen, Columbus, Ohio, senior, at fullback.

1961 Football Schedule

September 23 - Findlay	Home*
September 30 - Heidelberg	Away*	
October 7 - Kenyon	Away
October 14 - Oberlin	Home*
October 21 - Hiram	Away
October 28 - Marietta		
(FALL HOMECOMING)		Home
November 4 - Ashland	Home*
November 11 - Capital	Home*
November 18 - Centre	Away

* Denotes night games

THE BEST IN OTTERBEIN FOOTBALL

The 1960 Otterbein College football team completed the season with the best record in the history of Otterbein football. The Cardinals won eight of nine games, and surpassed the achievements of the 1946 squad which finished with a 7-1 mark, the best previous record in Otterbein's 71-year football history.

Not only did the Cardinals win eight of nine games, but rewrote almost every scoring and offensive mark in the school record book. More spectacular, however, is that Otterbein erased or tied every record in the Ohio Conference that pertains to touchdown passes.

Fourth in the Nation

The high-scoring Cardinals compiled 352 points in the nine-game schedule, compared to 140 for their opponents. With a 39.1 points-per-game average, Otterbein ranked fourth in the nation among small colleges. The team netted 3471 yards offensively for a 385.5 yards per game average.

Otterbein tied for third place in Ohio Conference team standings with a 5-1 conference mark. Only Muskingum (6-0) and Ohio Wesleyan (6-1) finished ahead of the Cardinals.

Cline Is Second

Much of the team's success can be attributed to a senior from Danville, Ohio, quarterback Larry Cline. An outstanding passer, Cline completed 66 of 115 passes for 1080 yards and 23 touchdowns. His combined yardage was good for 1181 yards to place him second in the conference in total offense.

Two other backfield men, Gary Allen, senior fullback from Columbus, Ohio, and Gene Kidwell, junior halfback from Miamisburg, Ohio, contributed in the offensive effort. Allen picked up 768 yards in 127 carries to place fifth among conference rushing leaders. Following closely was Kidwell with 727 yards in 99 attempts.

Jubilant football players carry Coach Robert Agler on their shoulders after the 50-12 victory over Capital and the climax of the best football season on record. In the foreground are Jim Wilson (62), Glen Aidt (66) and Rodger Black (55).

Eight Marks Broken

All eight Ohio Conference touchdown pass marks were broken or tied as a result of the 1960 season. Cline holds three of the new records, for career, single season and single game touchdown passes. His career record of 43 tops the old one of 33 set by an Oberlin player in 1948-50. Twenty-three touchdown passes in 1960 give him a Capital player's mark set in 1952. In the 1960 finale against Capital, Cline threw six touchdown passes to tie a 1948 conference single game record.

Ron Jones, a senior from Bremen, Ohio, set two Ohio Conference marks in his play at end. During his four-year career he caught 21 touchdown passes, six better than a long-standing conference mark. He also broke by one his single season touchdown passes caught record with a total of nine.

Another end, Jerry Whitacre, Columbus, Ohio, junior, caught four touchdown passes in the Capital game to head the Ohio Conference in the single game category.

Two team records for scoring passes were also set by Otterbein.

Twenty-seven touchdown passes breaks a Capital mark of 20 set in 1952. In the games against Hiram and Capital, Otterbein quarterbacks completed six touchdown passes to tie a 1948 conference record.

Agler's Best Season

Coach Robert Agler's, '48, squads in the last two years have respective records of 7-2 and 6-1. During his six years as head football coach, his teams have won 29, lost 20 and tied three.

1960 FOOTBALL RESULTS

September 17	
Otterbein 45	Findlay 7
September 24	
Otterbein 55	Defiance 18
October 1	
Otterbein 6	Heidelberg 7
October 8	
Otterbein 55	Kenyon 21
October 15	
Otterbein 22	Oberlin 21
October 22	
Otterbein 54	Hiram 34
October 29	
Otterbein 44	Marietta 20
November 5	
Otterbein 21	Ashland 0
November 12	
Otterbein 50	Capital 12

The Chemistry Department Serves...

In keeping abreast of the demands of industry and graduate schools, and to remain an essential part in the liberal arts curriculum, the Otterbein College Chemistry Department has a record of 69 years of combined service among the four members of the department.

Professor A. J. Esselstyn, the senior member of the department, has been a member of the Otterbein faculty for 32 years, since 1928. Dr. Lyle J. Michael, '19, chairman of the department, came in 1937, Professor Keith D. Crane, in 1947, and Dr. Roy Turley in 1959.

During the last two decades the facilities in the Chemistry Department have been expanded considerably. New equipment, a larger teaching staff and a solid curriculum have been important in the advancement of the department.

One of the department's chief considerations is the service it provides for other areas. The curriculum is planned to satisfy the requirements of graduate schools and industry. Also certain courses must be made available to students in pre-medicine and pre-dentistry. Thus, the Chemistry Department undertakes to offer a limited number of courses with an emphasis on a balanced program.

In keeping pace with advancing science techniques, the department has added several pieces of new equipment in the last two years. A Fisher zone-refiner was installed in the summer of 1959. The zone-refiner is used in the purification of organic compounds.

Six Mettler automatic analytical balances were also acquired in 1959. Obtained through a gift, the automatic balances will do twice the work of the old pan beam balances.

With anticipated higher enroll-

Sixty-nine years of combined service have been given by the dedicated members of the Chemistry Department of Otterbein College. Left to right are Dr. Roy Turley, Dr. Lyle J. Michael, Mr. A. J. Esselstyn and Mr. Keith D. Crane.

ment in the future, more equipment and expanded facilities will be added to meet the needs. Increased laboratory facilities will be available for classes and student and faculty research.

Of the four men responsible for the achievements of the department, Professor Esselstyn, who joined the faculty in 1928, has served the longest. He was graduated from Alma College and received the M. S. Degree from Cornell University in 1926. He has also studied at Ohio State University at various times. Before coming to Otterbein he spent some time in the chemical industry.

Dr. Michael has been department chairman since he came in 1937. An Otterbein graduate, he received the M.S. degree and in 1929 the Ph. D. degree from Ohio State University. He has also taken work at Harvard, MIT, Notre Dame and the University of Minnesota. Dr. Michael has also worked in the chemical industry, and was for 16 years a professor at Indiana Central College.

Professor Crane received the M.S. degree from Michigan State University in 1936, and has studied

at Washington University, University of Tennessee, Ohio State University and Montana State College. Before coming to Otterbein in 1947, he taught at Taylor University.

Dr. Turley, the newest member of this department, joined the Otterbein faculty in 1959. A graduate of Indiana Central College, he received his Ph. D. degree from the University of Missouri in 1958. For one year he was associated with the Midwest Research Institute, Kansas City, Missouri.

This last summer Professor Crane, Dr. Michael and Dr. Turley participated in three programs sponsored by the National Science Foundation. Dr. Michael attended a conference on the use of radioisotopes at Cornell College, Mt. Vernon, Iowa.

Mr. Crane was a member of a conference at the University of Denver on the detection of radioactive fallout absorbed by plants.

Dr. Turley took part in a conference at the Institute of Paper Chemistry, Appleton, Wisconsin, on the separation of natural substances from woods of interest to the paper industry.

Refresher Classes Planned

The success of the initial and second alumni institutes has been encouraging. More and more graduates are looking for opportunities to renew formal academic training. A third Alumni Institute is planned for Winter Homecoming, Saturday, February 4. Here is *your* opportunity to secure intellectual stimulation on *your* campus. The classroom may be renovated, your classmates may not all be familiar, and the instructor may not be your favorite professor, but he will be an Otterbein teacher; and he will be excellent.

Special guests for the day will be the emeritus staff and faculty and administration with twenty-five year's service. They will be presented to the alumni and other guests at the noon luncheon. Progress on the "Ten-Year Plan" will be reviewed at the luncheon by Arthur L. Schultz, Director of Public Relations.

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. The special luncheon will be held in Barlow Hall.

ALUMNI INSTITUTE . . . WINTER HOMECOMING

Saturday, February 4, 1961

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. *Ideas that Agitate our Age*

Dr. Paul H. Ackert, associate professor of philosophy, will discuss world thought which is motivating contemporary man.

Room 12, Towers Hall

2. *The Use of Radioisotopes*

Dr. Lyle J. Michael, '19, professor of chemistry, will explore some of the more recent developments in the employment of radioisotopes.

Room 106, McFadden Science Hall

12:00 Noon—Informal meeting of faculty, alumni and guests in Clements Hall Lounge

12:30 P.M.—Luncheon—Barlow Hall

A program will follow with J. Robert Knight, '28, Alumni Association president, presiding. Emeritus staff and quarter-century members of the faculty will be introduced. Arthur L. Schultz, '49, Director of Public Relations, will present "Progress on the Ten-Year Plan."

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

1. *Highlights of the 1960 Football Season*

Robert Agler, '48, Athletic Director and head football coach, will show films of the 1960 team's victories and make comments.

Lambert Hall Auditorium

2. *Shakespeare and his Relevance to the Twentieth Century*

Professor John K. Coulter, Jr., assistant professor of English, will explain why Shakespeare has such a perennial fascination.

Room 18, Towers Hall

5:30-6:30 P.M.—Dinner—Barlow Hall

7:00 P.M.—Observatory and Planetarium Presentation on "The Discovery of Pluto," Weitkamp Observatory and Planetarium, McFadden Science Hall

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

ALUMNI CLUB PRESIDENTS

OHIO CLUBS

Akron	S. Clark Lord, '39
Cincinnati	Mr. and Mrs. Philipp Charles, '29 (Dorothea Flickinger, x'32)
Cleveland Women's Club	Mrs. J. Parker Heck, x'33 (Geraldine Bope)
Columbus Women's Club	Mrs. Earl Cline, x'56 (Mary Diane Renollet)
Dayton Sorosis	Mrs. Wayne Barr, '44 (June Neilson)
Dayton	Harvey B. Smith, '55
Middletown-Hamilton	Richard Keller, '50
Toledo	Dr. Donald Martin, '37
Westerville	Mrs. Elward M. Caldwell, '27 (Jeanne Bromely)
Wooster-Ashland-Mansfield	Roger McGee, '48

OTHER STATES

Erie, Pa.	Keith Henton, '43
Greensburg, Pa.	Robert Munden, '35
Johnstown, Pa.	Malcom M. Clippinger, '43
Philadelphia, Pa.	Richard M. Sellers, '50
Pittsburgh, Pa.	Oliver O. Osterwise, Jr., '41
Boston, Mass.	Elmer N. Funkhouser, Jr., '38
New York, N.Y.	Frank L. Durr, '25
Northern Indiana	Miss Mary O. Chamberlin, '23
Detroit, Mich.	Mrs. Fred Cheek, x'35 (Mary Sue Weekley)
Southern California	Paul Butts, '59
Washington, D.C.	Mr. and Mrs. Denton W. Elliott, '37 (Louise Bowser, '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

Detroit

Alumni in the Detroit, Michigan area met on Saturday, January 14, for their annual dinner meeting at the Dearborn home of Dr. and Mrs. Joseph W. Eschbach, '24, (Marguerite Wetherill, '24).

Arthur L. Schultz, '49, Otterbein's Director of Public Relations, was the guest speaker. Mrs. Fred Cheek, x'35, (Mary Sue Weekley) is president of the club and Mrs. Margaret G. Bechtolt is secretary-treasurer.

Johnstown, Pa.

Dr. Lynn W. Turner, Otterbein's president, will be guest speaker when the Johnstown, Pa., Alumni Club meets on Saturday, February 4th. This will be a joint meeting with the Albright College Alumni Club in this city.

Southern California

The Carolina Pines in Hollywood was the setting for the fall meeting of the Otterbein Club of Southern California on Sunday, November 6th. Paul Butts, '59 is president, and Thelma Hodson, '56, is secretary-treasurer of the club.

Washington, D.C.

The Officers' Club of the Naval

Medical Hospital, Bethesda, was the scene of the Washington, D.C. Alumni Club meeting on Sunday, November 20. Following a smorgasbord dinner, the thirty-four persons in attendance heard Arthur L. Schultz, '49, Otterbein's Director of Public Relations and Admissions.

Visiting in Washington at the time and attending the meeting were Mr. and Mrs. Philipp Charles, '29, (Dorothea Flickinger '32) of Cincinnati, Ohio. Others in attendance were: Mrs. Charles Brague (Grace Coleman, '48); Col. and Mrs. Paul Breden, x'26; Lowell Bridwell, x'51; Mrs. Avery T. Brunner, (Vida Wilhelm, '19); Col. and Mrs. David Burke, '31; Mrs. Gilbert J. Corwin (Esther Smoot, '45); Mr. and Mrs. Denton W. Elliott, '39 (Louise Bowser, '37); Col. and Mrs. Clyde Good, x'41; Byron Harter, '34; Mrs. George Haverstock (Myrtle Daugherty, x'16); Robert E. Kline, '18; Col. and Mrs. Fred Long, '51 (Fern Griffith, '39); Mrs. William E. Luck (Lucie Whitesel, M'10); Rev. and Mrs. John Mayne, '23; George Mitchell, x'28; Mr. and Mrs. Fred J. Nicolle, '47; Mr. and Mrs. Max Ruhl (Barbara Emily Shaffer, x'39); Ernest B. Studebaker, '23; and Mr. and Mrs. Guy F. Windley, '34; Guests also included pros-

pective students and parents: Mr. and Mrs. Atcheson and daughter, Shelly, and Mr. Vic Lehtoranto and son, Paul Conley.

New York City

On Friday, November 18, in New York City nineteen Otterbein alumni met in the apartment of Frank Durr, '25. Mr. Arthur L. Schultz, '49, represented the college at the meeting. Extensive plans were laid for future meetings of the club.

Those in attendance included Mr. and Mrs. Walter Bonnett, '56 (Peggy Swartzel, '56); Mr. and Mrs. Robert Bright, (Kathleen Mollett, '41); Mr. and Mrs. Roger Caldwell, '58 (Kay Fulcomer, '57); Miss Nancy Carter, '55; Frank Durr, '25; Miss Joan Durr, '58; Mr. and Mrs. Ted Howell, '57 (Eva Holmes, '57) Michael Klimchak, '49; Yong Kim, '58; Miss Mary E. Learish, '42; Mr. and Mrs. Marcus Schear, '28; Richard Whitehead, '50; and Ralph Wileman, '53.

Cleveland

On Sunday, December 4, Dr. and Mrs. Lynn W. Turner visited the annual Christmas tea of the Otterbein Women's Club of Cleveland. It was held in the Trinity E.U.B. Church of Cleveland.

Pittsburgh, Pa.

A smorgasbord dinner at Johnny Soudan's Restaurant was held Saturday, November 5. Elsley Witt, '49, Admissions Counselor at Otterbein, represented the college and addressed the group. Newly elected officers of the club are: Mr. and Mrs. Donald Hogan, '49 (Ruth Wolfe, '43), co-chairman.

Middletown-Hamilton

An enthusiastic group of Otterbein Alumni in the Middletown-Hamilton area met on Sunday evening, November 13. They viewed the film, "Education is Everybody's Business" and listened to Mr. Arthur L. Schultz describe the "Ten-Year Plan" at Otterbein.

The annual business meeting of this group will be held on Thursday, February 23, at 7:30 p.m. at the First E.U.B. Church, Middletown. Richard Keller, '50, is president of the club.

Miami Valley

The annual fall banquet of the Miami Valley Otterbein Alumni Club was held at the Wishing Well Restaurant, Centerville, Ohio, and Wednesday, November 9.

Professor Richard Chamberlain of the Otterbein College Music Department was a guest soloist and Glen Mossman, x'22, lecturer in human relations, was the guest speaker.

Club meetings planned in the future are the annual spring dance on Saturday, April 8, and a family picnic on June 24.

Westerville

The Westerville Otterbein Women's Club will hold its annual luncheon meeting on Saturday, February 25, in Barlow Hall. The annual Otterbein "Woman of the Year" award will be presented at this time to Mrs. J. Gordon Howard (Rhea McConaughy, '23).

Who's Who

Sixteen 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.

The seniors chosen were: Thomas Croghan, Dayton, Ohio; David Deever, Westerville, Ohio; Richard Gorsuch, Westerville, Ohio; Miss Judith Graham, Brookville,

Women's Glee Club

1961 Itinerary

Friday, January 27 —
7:30 P.M.—East Linden E.U.B. Church
Columbus, Ohio
Saturday, January 28 —
7:30 P.M.—High St. E.U.B. Church
Lima, Ohio
Sunday, January 29 —
8:30 A.M.—High St. E.U.B. Church
Lima, Ohio
10:30 A.M.—First E.U.B. Church
Lima, Ohio
3:00 P.M.—Calvary E.U.B. Church
Van Wert, Ohio
7:30 P.M.—Bethany E.U.B. Church
Celina, Ohio
Monday, January 30 —
7:30 P.M.—Hayes E.U.B. Church
Toledo, Ohio
Tuesday, January 31 —
7:30 P.M.—First E.U.B. Church
Fostoria, Ohio

Ohio; Miss Alice Heft, Sycamore, Ohio; Kenneth Joyce, Westerville, Ohio; Richard Kissling, Wadsworth, Ohio; Miss Nancy Myers, Louisville, Ohio; James Shackson, Westerville, Ohio; Miss Carol Thompson, Canton, Ohio; Walter Vernon, Trotwood, Ohio; Miss Adelaide Weir, Pittsburgh, Pennsylvania; Miss Grace Wolfersberger, Shiloh, Ohio and Miss Rita Zimmerman, Sugarcreek, Ohio.

Juniors selected were Miss Carolyn Dotson, Mansfield, Ohio, and Ronald Tobias, Dayton, Ohio.

continued from page 9

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

STUDENT	FATHER	MOTHER	GRANDPARENTS
Lois Arnold	Vincent Arnold '38	Ruth Cook Arnold '37	B. S. Arnold x'12 Dr. A. D. Cook '12 Alwilda Dick Cook '13
Marcia Brumbaugh		Alberta Kleinhenn Brumbaugh '35	
Robert Edwards	James W. Edwards '35		
Samuel Gantz	Theodore A. Gantz x'28		
Richard Gorsuch	Paul Gorsuch x'37		
Carolyn Hadfield	Raymond R. Hadfield '30		
William Messmer	William K. Messmer '36	Mary Mumma Messmer '31	Gideon P. Macklin '79 Mary Arford Macklin '78 (great grandparents)
Thomas C. Morrison	Wilbur H. Morrison '34		
Tedd Nichols	T. E. Nichols x'27		
David Norris	J. Russell Norris '24	Dorothy Schrader Norris '31	
Vernon Lee Phillips, Jr.	Vernon L. Phillips, Sr. '17		
Allen Renner	Arthur L. Renner '26		
Donald Shumaker	John R. Shumaker '37	Alice McCloy Shumaker '37	Ona Milner McCloy x'08 Don C. Shumaker '11 Lillian Ressler Shumaker '10 J. I. L. Ressler '76 (great grandfather)
David Surface	Lorin W. Surface x'29		
James R. Walter		Elizabeth Marsh Walter '26	
Janice Kay Watts		Ruth Dicus Watts '34	
David Lee Young	Harold J. Young '29	Mildred Murphy Young '31	

The Class of 1960 and What They Are Doing

The following information has been obtained from questionnaire cards returned by members of the Class of 1960 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.

ABBOTT, MARY MILLIGAN — teacher of English, East Lansing, Michigan; 1935 F Cherry Lane, East Lansing, Michigan.

ALEXANDER, SANDRA — R. N.; clinical instructor in Harper Hospital School of Nursing, Detroit, Michigan; 15469 Coyle, Detroit 27, Michigan.

ANDERSON, MARY ANN — teacher of kindergarten, Broadhurst Schools, Garden Grove, California; 12221 Peacock Court Apt. 9A, Garden Grove, California.

ANDERSON, ROBERT LEE — graduate student, United Theological Seminary, Dayton, Ohio, and youth worker, Oak Street E.U.B. Church, Dayton; 2515 Revere Avenue, Dayton, Ohio.

ANKROM, NANCY (Mrs. Shelby Dye) — teacher of kindergarten, Columbus, Ohio; 215½ E. Franklin Street, Circleville, Ohio.

BAILOR, LLOYD O. — graduate student in history, Rutgers University; Box 753, New Brunswick, New Jersey.

BARNHART, THOMAS H. — management trainee, Travelers Life Insurance Company; 3217 Indianola Avenue, Columbus, Ohio.

BEATTY, SUSAN (Mrs. Paul E. Keyser) — teacher of English and Spanish, Big Walnut High School, Sunbury, Ohio; 138 W. Main Street, Westerville, Ohio.

BEHLING, JOHN — teacher of general science and coach of football and swimming, Sandusky, Ohio; 431 Dewey Street, Sandusky, Ohio.

BENCH, PHYLLIS — case worker, Montgomery County Welfare Department; 316 Lovington Drive, Fairborn, Ohio.

BENTON, CHARLENE — teacher in first grade, Carylwood School, Bedford, Ohio; 191 Woodrow Avenue, Bedford, Ohio.

BERNDT, KENDRA PITMAN — homemaker and substitute teacher; 9 Howard Street, Westfield, Massachusetts.

BOWMAN, ROBERT A. — chemist at National Laboratories; 3950 Woodhaven Drive, Toledo 12, Ohio.

BRANSCOMB, WILLIAM MAURICE JR. — graduate student, Protestant Episcopal Theological Seminary, Alexandria, Virginia; Apt. B-2, 4904 Twenty-ninth Road, South, Arlington, Virginia.

BRAY, JAMES F. — graduate student, United Theological Seminary, Dayton, Ohio; 3710 Roland Circle, Dayton 6, Ohio.

BROWN, LARRY E. — management trainee, J. C. Penney Co., Columbus, Ohio; 625 Chatham Road, Columbus, Ohio.

BROWN, RACHEL SIVITER — teacher in kindergarten, Wilkinsburg, Pennsylvania; 704 South Negley Avenue, Pittsburgh 32, Pennsylvania.

BURKEL, GILBERT M. — graduate student in School of Medicine, University of Pittsburgh; 330 Edgewood Avenue, Trafford, Pennsylvania.

CAMPBELL, JUANITA WALRAVEN — teacher in second grade, Oakland Park Elementary Schools, Columbus, Ohio; 179 South State Street, Westerville, Ohio.

CAMPBELL, RONALD L. — operating chemist, Monsanto Chemical Co.; 1915 Auburn Avenue, Dayton, Ohio.

CHRISTY, JANET AVIS — graduate student assistant in French, Ohio State University; 1660 North High, Apt. 6, Columbus, Ohio.

COCHRAN, WALLACE — teacher of biology and general science and coach of basketball and football, Franklin Heights High School; 1078 East 18th Avenue, Columbus, Ohio.

COFFMAN, CHARLES W. — manager, Central Ohio Plumbing and Heating, Inc.; 5777 Sawmill Road, Dublin, Ohio.

COIL, BEVERLY J. — assistant program director, Teen-Age Department, Columbus YWCA; 351 Alden Avenue, Columbus, Ohio.

COOPER, CHARLES C. — military service, United States Army; 72 Hiawatha Avenue, Westerville, Ohio.

COX, BRADLEY E. — teacher of mathematics and assistant coach of football and basketball, Ridgedale Local School, Marion County; 451 North State Street, Marion, Ohio.

CRAIG, ROGER W. — teacher of mathematics and physics and assistant coach of basketball, Lexington Local Schools; 138 West Third Street, Mansfield, Ohio.

DAVIES, DREW L. — 2841 Doncaster Road, Columbus 21, Ohio.

DENMAN, JANE — teacher of English, Eber Baker Junior High School, Marion, Ohio; R.F.D. 1, Waldo, Ohio.

DILLMAN, ARLINE SPEELMAN — research technician in psychology, Cleveland Psychiatric Institute; 13406 Pearl Road, Strongsville 36, Ohio.

DILLMAN, CHARLES N. — graduate student, Evangelical Lutheran Theological Seminary, Columbus, Ohio, and pastor, Bellville Circuit, Ohio Sandusky Conference; Box 584, Bellville, Ohio.

DILLMAN, DUANE — teacher of chemistry and general science, Strongsville High School, Strongsville; 13406 Pearl Road, Strongsville 36, Ohio.

EARNEST, JAMES W. — teacher of Spanish and health and coach of football and track, Mifflin High School, Columbus; 99 N. State Street, Westerville, Ohio.

EASTERDAY, BEVERLY — teacher of English, Vanlue High School, Vanlue, Ohio; 302 North Main Street, Findlay, Ohio.

EVANS, JOHN D. — teacher of general science and freshman coach of football, basketball and baseball, Mifflin High School, Columbus, Ohio; 98 Union Street, Centerburg, Ohio.

FARTHING, EARL E. — teacher of history, Carroll High School, Carroll, Ohio; 148 Union Street, Lancaster, Ohio.

FLACK, BRUCE — assistant director of public relations, Otterbein College, Westerville, Ohio; 34 North Grove Street, Westerville, Ohio.

FOOTE, WENDELL L. — hospital territory manager, Wyeth Laboratories, Cincinnati, Ohio; 6953 Thorndike, Apt. 1 B, Cincinnati 27, Ohio.

GEHRES, BLANCHE W. — teacher of French, Thomas Ewing Junior High School, Lancaster, Ohio; 211 Pershing Drive, Lancaster, Ohio.

GERBEC, RICHARD — graduate assistant, Ohio University, Athens, Ohio; 74 South May Avenue, Athens, Ohio.

GOODWIN, WILLIAM VINCENT — traffic engineer, City of Columbus; 161 East Gates Street, Columbus 6, Ohio.

GRIBLER, JERRY L. — executive trainee, Third National Bank, Dayton, Ohio; 819 Uhrig Avenue, Apt. 3, Dayton 6, Ohio.

GRIFFIN, JUDITH (Mrs. Paul Lewis) — teacher in first grade, Deshler Elementary School, Columbus, Ohio; 1212 Studer, Columbus 6, Ohio.

GUILLIAMS, GLENDA — director of girls' athletics and Golden Agers Clubs, Linden Recreation Center, Columbus, Ohio; 60 West Plum Street, Westerville, Ohio.

GURNEY, JANET — teacher of physical education, Levelland Texas; Fifth Street Apts., #6, Levelland, Texas.

GUSTIN, DENNIS — assistant purchasing agent, Charles Merrill Publishing Company, Columbus, Ohio; Apt. C, 209 North James Road, Columbus, Ohio.

HAAG, MYRON L. — teacher of physical education and coach of cross country, Tipp City High School, Tipp City, Ohio; 500 West Dow, Tipp City, Ohio.

HACKMAN, VANDWILLA E. — teacher of Spanish, speech and English, Little Miami High School, Morrow, Ohio; Route 2, Morrow, Ohio.

HARBARGER, PHILLIP — teacher at Buchtel York High School, Logan, Ohio; 697 East Hunter Street, Logan, Ohio.

HARRIS, JAMES A. — assistant manager, Harris I.G.A. Market, Lima, Ohio; 2017 North Metcalf, Lima, Ohio.

HEAD, WALTER — special student at Akron University and mechanical engineering foreman, General Tire Company, Akron, Ohio; 327 Eastland Avenue, Akron 5, Ohio.

HEIFFNER, BARBARA — teacher of health and physical education, Troy High School, Troy, Ohio; 121½ East Franklin, Troy, Ohio.

HEISEY, MARION J. — teacher of biology, East Canton High School, East Canton, Ohio; R.D. #2, Louisville, Ohio.

HEISKELL, CAROL LYNN — chemist, Western Electric Company, Columbus, Ohio; 1640 East Broad Street, Columbus, Ohio.

HELSEY, JERRY L. — quality control department head, Insulrock Division of Flintkote Company, North Judson, Indiana; Route 2, Box 352, North Judson, Indiana.

HELTZ, WILLIAM — teacher of physical education, Fairview Park Junior High School, Fairview Park, Ohio; 2206-4 Atkins, Lakewood, Ohio.

HERRICK, LAURA RUTH — graduate student assistant in psychology, Ohio State University, Columbus, Ohio; 305 East 17th Avenue, Apt. C, Columbus 1, Ohio.

HILL, PATRICIA M. (Mrs Thomas P. South) — teacher of home economics, Bennett Junior High School, Piqua, Ohio; 726½ North Wayne, Piqua, Ohio.

HINTON, JACK — assistant to newscasters, CBS Network, New York, New York; 286 West End Avenue, Apt. 4B, New York 23, New York.

HINTON, NED — teller, Huntington National Bank, Columbus, Ohio; 4311 Yearling Circle, Columbus 13, Ohio.

HOOVER, MIRIAM — teacher of shorthand, Findlay Senior High School, Findlay, Ohio; 302 North Main Street, Apt. 3, Findlay, Ohio.

HOWE, G. WILLIAM — Lieutenant, United States Air Force, Navigator Training School; James Connally Air Force Base, Box 153, Waco, Texas.

HUGHEY, PATRICIA (Mrs. Jorj Hildebrand) — teacher in second grade, Herrington Hills School, Pontiac, Michigan; 170 North Opdyke Road, Pontiac, Michigan.

HULLEMAN, HOPE MARIE — technical assistant, general traffic engineering department, Ohio Bell Telephone Company; 803 Eddy Road, Cleveland 8, Ohio.

HUPRICH, PRISCILLA — teacher of physical education, Millersburg High School, Millersburg, Ohio; Box 222, Baltic, Ohio.

HUSTON, WAYNE EDWARD — polymer research chemist, International Latex Corporation; Route #1, McKee Road, Dover, Delaware.

JOHNS, EARL E. — assistant operating chemist, Mound Laboratory, Monsanto Chemical Co., Miamisburg, Ohio; 804 East Central Avenue, Miamisburg, Ohio.

JONES, ROBERT E. — teacher of physical education and American history and coach, Piqua Public Schools, Piqua, Ohio; Route #2, Box 206, Piqua, Ohio.

KANTNER, LARRY ALLEN — teacher of art, Tiffin Junior High Schools, Tiffin, Ohio; 433 East Perry Street, Tiffin, Ohio.

KENNEDY, EARL, JR. — sales promoter, Marzetti's Salad Dressing Co.; 161 East Park Street, Westerville, Ohio.

KESLING, DONNA — teacher in kindergarten, Kinder School, Miamisburg, Ohio; Box 77, Springboro, Ohio.

KLECK, JEANINNE — teacher in elementary grades, Denver Public Schools, Denver, Colorado; 2903 East Evans Avenue, Denver 10, Colorado.

KIDNER, MARJOREE (Mrs. Daniel Johnson) — medical technologist, Grant Hospital, Columbus, Ohio; 1440 Ombersley Lane, Apt. B, Columbus 21, Ohio.

KLINK, JOAN M. SCHILLING — teacher of mathematics, Worthington Junior High School, Worthington, Ohio; 353 East 13th Avenue, Columbus 1, Ohio.

KREIL, GEORGIA — teacher of English, Pleasant View High School, Grove City, Ohio; 330 Dennis Lane, Grove City, Ohio.

LACY, HARRY — teacher of mathematics, Westerville High School, Westerville, Ohio; 336 East Plum Street, Westerville, Ohio.

LAMB, WILLIAM J. (PAT) — teacher in sixth grade, Clinton School, Garden Grove, California; 9672 East Imperial Avenue, Garden Grove, California.

LEMBRIGHT, MARLENE — teacher in third grade, Ida A. Weller School, Centerville, Ohio; 111 Elmwood Drive, Dayton 59, Ohio.

LITTLEFIELD, DIANNE — teacher of health and physical education, Miamisburg Junior High School, Miamisburg, Ohio; 102 South Third Street, Miamisburg, Ohio.

LLOYD, JOHN — graduate student in music education, Ohio State University; 334 Castlegate Road, Pittsburgh 21, Pennsylvania.

LOOP, PAULETTE R. — teacher of French, Columbus School for Girls, Columbus, Ohio; 2760 Audubon Road, Columbus, Ohio.

LOVE, DON — graduate student, Ohio State University, Columbus, Ohio; 220 West Tenth Avenue, Columbus 1, Ohio.

MCCRACKEN, DAVID B. — physical metallurgy technician for Wah Chang Corporation, Corvallis, Oregon; 1215 North 16th Street, Corvallis, Oregon.

MANSON, ALLEN L. — physicist, Battelle Memorial Institute, Columbus, Ohio; 398 West Ninth Avenue, Columbus, Ohio.

MARSHALL, WILLIAM E. — teacher, Jackson-McKinley School, Hamilton, Ohio; 227 Heaton Street, Hamilton, Ohio.

MATHENEY, DONALD SCOTT — teacher of biology, physical education and driver education and coach of basketball and baseball, Northwestern Local School, Raymond, Ohio; P.O. Box #2, Raymond, Ohio.

MATTESON, MERVYN L. — graduate student, United Theological Seminary, Dayton, Ohio; 1810 Harvard Boulevard, Dayton, Ohio.

MENTZER, CONNIE MYERS — teacher in first grade, Wolffarth Elementary School, Lubbock, Texas; 2707 30th Street, Lubbock, Texas.

MILLER, C. DAN — graduate student, Ohio State University, Columbus, Ohio; 1497 Belmont Avenue, Columbus 1, Ohio.

MILLER, JEAN L. — teacher of French and English, Piqua High School, Piqua, Ohio; Route #2, Versailles, Ohio.

MINCH, JOHN — teacher of chemistry and general science, Circleville High School, Circleville, Ohio; R. F. D. #1, Groveport, Ohio.

MUMMA, ELLEN (Mrs. Douglas Kneisly) — medical technologist, Children's Hospital, Cincinnati, Ohio; 2592 Westwood Northern Boulevard, Cincinnati 14, Ohio.

MORRIS, JULIA THOMAS — teacher in third grade, Sunbury Elementary School, Sunbury, Ohio; 179 Letts Avenue, Sunbury, Ohio.

MUNDEN, ROBERT W. — teacher of vocal music, Irwin Junior High, Irwin, Pennsylvania; RD #5, Greensburg, Pennsylvania.

NEWBURG, EARL W. — graduate student, Drew Theological Seminary, Madison, New Jersey; Box 537, Drew University, Madison, New Jersey.

NOBLE, DAVID S. — cost accountant, Western Electric, Columbus, Ohio; 46 North Oregon Street, Johnstown, Ohio.

PACKER, THOMAS A. — post office clerk, Kotzebue, Alaska; Post Office, Kotzebue, Alaska.

PLANK, ROBERTA — 743 Hale Avenue, Ashland, Ohio.

POLASKO, JOSEPH — industrial-sales representative, Liberty Mutual Insurance Company, Pittsburgh, Pennsylvania; 205 Bessemer Avenue, East Pittsburgh, Pennsylvania.

POLLINA, JOSEPH A. — military service, United States Army, Fort Knox, Kentucky; 1095 East 19th Avenue, Columbus, Ohio.

PUDERBAUGH, BARBARA (Mrs. Jerry Gribler) — teacher in third grade, John F. Morrison School, Dayton, Ohio; 819 Uhrig Avenue, Apt. 3, Dayton 6, Ohio.

REICHERT, GWENDOLYN MILLER — housewife; 407 Walton Street, Marianna, Florida.

REICHERT, ROBERT A. — Lieutenant, United States Air Force, Graham Air Force Base, Florida; 407 Walton Street, Marianna, Florida.

ROBINSON, RUTH A. (Mrs. Abraham Carey) — teacher of social studies, Price High School, and graduate student, Interdenominational Theological Seminary, Atlanta, Georgia; Interdenominational Theological Seminary, Atlanta, Georgia.

Class of 1960—Otterbein College

Teachers	72	Research	12
Business	30	Military Service	6
Graduate School	26	Homemakers	4
		Total	150

ROBERTS, JANICE — caseworker in Aid to Dependent Children Division, Montgomery County Welfare Department, and teacher in night school at Miami Jacobs Business College, Dayton, Ohio; 10 Sherbrooke Drive, Dayton, Ohio.

ROYER, ROBERT W. — teacher of science and assistant football coach, Colonel Crawford High School, North Robinson, Ohio; 557 South East Street, Bucyrus, Ohio.

SAEGER, KAY — graduate student and teaching assistant in physiology, University of Illinois, Urbana, Illinois; 309 West High Street, Urbana, Illinois.

SARDINHA, DOROTHY — elementary music teacher, Monroe and Ontario Schools, Sandusky, Ohio; 1426 Wayne Street, Sandusky, Ohio.

SCHAAD, EDWIN L. — junior architect, 5305 Beeler Street, Pittsburgh 17, Pennsylvania.

SCHLENKER, MARY LOU HILL — teacher, Boulevard Christian School, Warrington, Florida; 512 A Paulding Avenue, Warrington, Florida.

SCHROEDER, VERNON — teacher of arithmetic and music, Highland Local School, Sparta, Ohio; 99 North State Street, Westerville, Ohio.

SCHWEITZER, JOHN W. — military service, United States Army, Fort Knox, Kentucky; 212 Broadway Drive, Pittsburgh, Pennsylvania.

SHAW, WAYNE — youth director and minister of music, Normandy EUB Church, Dayton, Ohio; 450 West Alexandersville-Bellbrook Road, Dayton 59, Ohio.

SHIRLEY, MIRIAM — teacher in second grade, Page Manor School, Dayton, Ohio; 3134 Taggart Street, Dayton 20, Ohio.

SHULTZ, ROBERT W. — bank teller for Home Savings Company, Westerville, Ohio; 43 South Summit Street, Westerville, Ohio.

SLATER, CONSTANCE NEATE — housewife; 839 West Third Street, Apt. 5A, Mansfield, Ohio.

SLEMMONS, ANNE — home economics teacher, Jeromesville School, Jeromesville, Ohio; 710½ Park Street, Ashland, Ohio.

SMITH, WILLIAM F. — graduate student and teaching fellow in astronomy, University of Michigan, Ann Arbor, Michigan; 617 South Forest Avenue, Ann Arbor, Michigan.

SPEAIS, THELMA N. — welfare worker for Montgomery County Welfare Department, Dayton, Ohio; 162 Lexington Avenue, Dayton, Ohio.

SPRECHER, JANICE WALKER — housewife; 1005 Racine, Columbus 4, Ohio.

STANSFIELD, BARBARA — teacher in fourth grade, Pleasant Street Elementary School, Ashland, Ohio; 164 Glenwood Drive, Ashland, Ohio.

STEBLETON, LOIS ANN — claims representative trainee for Social Security Administration, Newark, Ohio; 65 Franklin Street, Canal Winchester, Ohio.

STECK, GARY — teacher of mathematics and general science, Madison Township

Schools, Dayton, Ohio; 1321 Wheatley, Dayton 5, Ohio.

STORER, DONALD E. — teacher of English, Collinwood High School, Cleveland, Ohio; 16210 Maple Heights Boulevard, Maple Heights 37, Ohio.

STROUSE, RICHARD L. — cost accountant, Western Electric Company, Columbus, Ohio; 61 W. Lincoln Street, Westerville, Ohio.

SWANK, SHARON L. — elementary teacher of French, Sandusky Public Schools, Sandusky, Ohio; 1426 Wayne Street, Sandusky, Ohio.

SWARTZ, CAROLYN — teacher of mathematics and geometry, Madison High School, Mansfield, Ohio; 42½ Sherman Avenue, Mansfield, Ohio.

VEITH, NANCY — secretary for Pan American Airways, Cleveland, Ohio; YWCA-1710 Prospect Avenue, Cleveland 15, Ohio.

VIOTOR, SUZANNE — teacher of physical education, New Madison School, New Madison, Ohio; Wayne Lakes Park, Greenville, Ohio.

VOGEL, VERNON W. — teacher of English, Copley High School, Copley, Ohio; 3276 South Cleveland-Massillon Road, Barberton, Ohio.

VOLPONT, PHYLLIS C. — teacher of English and home economics, Three Rivers School, Coshocton, Ohio; 429 North Eighth Street, Coshocton, Ohio.

WACH, EMERY F., JR. — test engineer, Sikorsky Aircraft, Stratford, Connecticut; 615 Fairfield Woods Road, Fairfield, Connecticut.

WAGNER, GEORGE C. — teacher of history and government, Logan Area Junior High School, Altoona, Pennsylvania; 110 West 12th Avenue, Altoona, Pennsylvania.

WAGNER, SUE ANN — teacher in kindergarten, Mark Twain School, Miamisburg, Ohio; 117 Foxridge Drive, Kettering 29, Ohio.

WALTERS, EDITH — graduate student and assistant in speech, Ohio University, Athens, Ohio; 14 Marietta Avenue, Athens, Ohio.

WARMAN, NANCY — technologist, Miami Valley Hospital, Dayton, Ohio; 31 Knecht Drive, Dayton, Ohio.

WATSON, E. BRENT — sales engineer, Minneapolis-Honeywell Regulator Company, Columbus, Ohio; Box 424, Sunbury, Ohio.

WEIFFENBACH, JOHN R., JR. — graduate student, Ohio State University, Columbus, Ohio; 44 West Home Street, Westerville, Ohio.

WELCH, BYRON — teacher of social studies and coach, Walnut School, Ashville, Ohio; 573 East Main, Chillicothe, Ohio.

WERNER, NANCY — special student in education, Otterbein College, Westerville, Ohio; Clements Hall, Westerville, Ohio.

WIBLIN, RICHARD E. — youth evangelist, Board of Evangelism of the EUB Church, Dayton, Ohio; Riverview at Grafton, Dayton 6, Ohio.

WILEY, CARL L. — EUB minister, Miami Chapel EUB Church, and graduate student, United Theological Seminary, Dayton, Ohio; 1208 Miami Chapel Road, Dayton 8, Ohio.

WILLEY, LARRY G. — graduate student, United Theological Seminary, Dayton, Ohio; 1810 Harvard Boulevard, Dayton 6, Ohio.

WILSON, RALPH D. — Lieutenant, United States Air Force; 310th Combat Support Group 550th SMS, Shilling Air Force Base, Kansas.

WOOD, PATTI (Mrs. Michael Shahan) — teacher in sixth grade, Emerson Elementary School, Springfield, Ohio; 1005 Fountain Avenue, Springfield, Ohio.

WOODS, CHARLES — EUB minister, Millville EUB Church, Hamilton, Ohio, and graduate student, United Theological Seminary, Dayton, Ohio; 311 Millville-Oxford Road, Hamilton, Ohio.

WORLEY, JOHN — dental student, Ohio State University, Columbus, Ohio; 117 South Grove Street, Westerville, Ohio.

WRIGHT, M. MONROE — teacher of mathematics, Johnstown High School, Johnstown, Ohio; 81 Williams Street, Johnstown, Ohio.

WRIGHT, WAYNE — dental student, Ohio State University, Columbus, Ohio; 398 West Ninth Avenue, Columbus, Ohio.

YARMAN, MARILYN (Mrs. Dean Stoffer) — teacher in kindergarten, Franklinton School, Columbus, Ohio; 861 West Rich Street, Columbus, Ohio.

(Continued from Page 7)
ing the faculty of Washington University in 1947. He was appointed the first professor of philosophy at M.I.T. in 1956.

Otterbein Featured Nationally

TIME magazine listed Otterbein as one of fifty outstanding, private four-year liberal arts colleges in an article appearing on pages 46 and 47 of the December 5th issue.

The December 18th issue of THIS WEEK magazine, a Sunday supplement in many newspapers, featured an article on Pages 8 and 9 by Pete Rozelle, Commissioner of the National Football League. Rozelle lists thirty-six very likely college prospects for the pro league. Larry Cline, Otterbein quarterback, is included in the list.

CHRISTIAN HERALD magazine placed Otterbein in a list of outstanding church-related colleges appearing in the November, 1960 issue.

Charles R. Burrows

American Ambassador To Honduras

Charles R. Burrows, '31, a career Foreign Service officer, has been appointed the United States Ambassador to Honduras. He was formerly Minister-Counselor of the American Embassy in Caracas since 1957.

President Eisenhower sent to the Senate on August 9 the nomination of Mr. Burrows to serve in this diplomatic post.

Mr. Burrows has spent most of his career in Inter-American affairs. After joining the Foreign Service in 1939, he served successively in Havana, La Paz, Buenos Aires, Ciudad Trujillo and Mexico City. In 1951 he was assigned to the Department of State as Deputy Director of the Office of Regional American Affairs. Two years later he was named Deputy Director of the office of Middle American Affairs.

In 1954 he was assigned to the American Embassy at Manila where he served as Counselor and Minister-Counselor. He gave up this post in 1957 when he was assigned to Caracas, Venezuela.

Following graduation from Otterbein in 1931, Mr. Burrows received a Master of Science Degree at New York University. He also studied at the George Washington University. Before joining the Foreign Service, Mr. Burrows worked in the Department of Agriculture.

Newly named U.S. Ambassador: Charles R. Burrows, '31, formerly Counselor of the U.S. Embassy in Caracas, has been nominated Ambassador to Honduras by President Eisenhower.

He is married to the former Lucy Mullin of Montgomery, Alabama. The Burrows have a son, James, 16, and a daughter, Joan, 13.

The following editorial appeared in THE DAILY JOURNAL of Caracas, Venezuela, on August 10, 1960:

CHARLES BURROWS

The nomination of Counselor Charles Burrows as U.S. Ambassador to Honduras means that that little country will get an excellent diplomat at the head of the American mission there, while the Caracas Embassy — and Venezuela — will lose the services of one of the most capable men in the diplomatic corps here.

Mr. Burrows is the kind of public servant who represents the finest traditions of the American diplomatic service. A serious student of international affairs — and especially of Latin-American affairs — he has made a positive contribution to good relations between his country and Latin America. Arriving in Caracas in 1957, he was in charge of the American Embassy during the dramatic days of January, 1958 — and he acquitted himself admirably.

We are truly sorry to see this good friend leave. But we also realize that his abilities may be needed elsewhere. We are sure he will distinguish himself in his new post; he has our sincere wishes for success.

'98

Mr. and Mrs. CHARLES COCKRELL, '98, celebrated their 60th wedding anniversary in Wooster, Ohio.

'21

Dr. J. RUSKIN HOWE, '21, was installed as Professor of Practical Theology on October 19, at the Evangelical Theological Seminary, Naperville, Illinois.

'22

Dr. J. GORDON HOWARD, '22, bishop of the East Central Area of the Evangelical United Brethren Church, left January 1 on a six-week trip to Africa and Europe.

Most of the time, he will spend in Sierra Leone, the British coastal colony which will become independent in April. In the town of Bo, he presided at the annual conference of the EUB Church, January 5-10.

Accompanied by Mrs. Howard, the former Rhea McConaughy, '23, Dr. Howard also plans to visit Spain, Italy, Switzerland, Germany, France and England. They will return to their Pittsburgh, Pa., home on February 16.

Dr. Howard was president of Otterbein for twelve years before his election as bishop in 1957.

Dr. JOHN W. LEICHLITER, '22, Colonel, M.C. Army of the United States, was retired on October 1, 1960.

'24

HAROLD ANDERSON, '24, basketball coach at Bowling Green State University, was named to the Helms Athletic Foundation Hall of Fame in recognition of his dis-

tinguished career as one of the nation's top mentors.

He is only the second Ohio College cage coach to be honored by the Los Angeles foundation. Harold Olsen, former Ohio State coach, was named several years ago.

Anderson coached eight years at the University of Toledo, and is now in his 19th season at Bowling Green. His won-loss career is 458-207.

His teams have appeared in seven National Invitation Tournaments. Anderson is a vice president of the National Association of Basketball Coaches, served the Defense Department as clinic instructor in Japan, Hawaii and Greenland, and is Bowling Green's athletic director.

'27

PERRY LAUKHUFF, '27, wrote an article entitled, "Who Won What At The UN?" which appeared in THE NEW REPUBLIC, November 7, 1960.

Also, THE NEW LEADER of the same date, carried his review of D. W. Brogan's, "America in the Modern World."

Another book review written by Mr. Laukhuff appeared in THE NEW LEADER on July 18. It covered Cary Grayson's "Woodrow Wilson: An Intimate Memoir."

'30

Miss RUTH C. BAILEY, '30, was headlined in a three-page feature article appearing in the Ohio State University MONTHLY, January, 1961. She is International Student Adviser at Ohio State University and the article entitled, "Good Image Maker" describes her many experiences.

'33

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

Dr. MERRISS CORNELL, '33, was recently promoted from Associate Professor to Professor of Research and Statistics at Ohio State University, School of Social Work.

DONALD J. HENRY, '33, is now assistant head of Metallurgical Research for General Motors Corporation, located in the G.M. Technical Center, Warren, Michigan. He has just completed a year as chairman of the Detroit chapter, Michigan Society of Professional Engineers.

'34

Dr. HOWARD A. SPORCK, '34, began his third six-year term as a member of the Wellsburg, West Virginia School Board on January 1.

'35

KENNETH HOLLAND, '35, has recently made a new arrangement of the 15th century Christmas carol, "To Us is Born a Little Child", published by the Chantry Music Press LTD. of Fremont, Ohio. Mr. Holland is a member of the Music Faculty at Mary Manse College and Conductor of the Center Orchestra in Toledo.

'36

HAROLD R. CHEEK, '36, became City Manager of High Point, North Carolina, on March 7, 1960.

'38

Miss WILMA MOSHOLD, '38, sailed from New York City on January 7 for Istanbul, Turkey, where she will take up her new duties as librarian at the

American Academy for Girls. She was appointed to a three-year term by the American Board of Commissioners for Foreign Missions. She was formerly librarian at the Inter American University, San German, Puerto Rico.

'39

Dr. LLOYD O. HOUSER, '39, pastor of the First E.U.B. Church, Buffalo, New York, received a special award for inter-racial and inter-creed activities by the Board of Community Relations.

In an inner-city community, Dr. Houser has developed a church that ministers to the needs of the community regardless of race, creed or color. The congregation includes Negroes, whites, Indians, Mexicans and Japanese.

He helped organize a Community Relations Council and is a member of the Mayor's Advisory Committee to the Board of Re-development.

'42

Mrs. Carmen Wagoner (CARMEN K. SLAUGHTERBECK, '42) has been recognized for outstanding performance by the University of Carolina whose Medical School's Physical Culture Section is affiliated with Greensboro Cerebral Palsy School where Mrs. Wagoner has been chief physical therapist for the past three years.

'43

Rev. RUDY H. THOMAS, '43, was named Chaplain of the Ohio House of Representatives for the 104th General Assembly (1961-62). He was also re-elected to another term as President of the Columbus Area Council of Churches for 1961.

'44

Dr. R. W. GIFFORD, JR., '44 will participate in a postgraduate course in vascular disease at

Cleveland Clinic on March 1, 1961.

'46

ROBERT W. SCHMIDT, '46, has resigned as Columbus Metropolitan Youth Director and Director of Camp Alfred Wilson, to become general secretary of the Charleston, West Virginia YMCA. He was Youth Director of Columbus since 1957, and director of Camp Wilson since 1958.

'50

Dr. ROBERT A. WOODEN, '50, was recently promoted to the rank of Lieutenant Commander.

RICHARD L. WHITEHEAD, '50, has been advanced to Personnel Manager and an officer of the Home Life Insurance Company, New York.

'51

FORD SWIGART, '51, was promoted on September 1, 1960, to assistant professor of English, Johnstown College, University of Pittsburgh.

'52

Mrs. Edgar R. Sloat (ELEANOR INKS, x'52) is in charge of clinical instruction at White Cross Hospital School of Nursing, in Columbus; she has held this position for two years and is working on a Masters degree at Ohio State University.

'53

Dr. OLIVER N. LUGIBIHL, '53, started in General Practice of Medicine in Pandora, Ohio on September 1, 1960.

DANIEL A. MARINIELLO, '53, received his M.D. from the University of Bologna, Italy, in

1959, and is now practicing medicine in association with the Buffalo General Hospital, Buffalo, New York.

'54

LAWRENCE KOEHLER, '54, was graduated from Michigan State University with a Ph. D. in zoology on September 2, 1960.

On September 1, 1960, he was appointed as Assistant Professor of Biology at Central Michigan University.

JAMES W. GIBSON, '54, is now an assistant instructor in the Speech Department, Ohio State University.

'55

PHILLIP L. DETAMORE, x'55, is attending Penn State University on a National Science Foundation scholarship for the school year of 1960-61. He is working toward a Master's degree in Zoology. He received a BA degree from Ball State Teachers' College, Muncie, Indiana in 1956.

'56

MARTHA MYERS, '56, and LOLA McWHERTER, '56, spent six weeks touring Scandinavian countries as well as Germany, Paris, France, and southern England, this summer. The tour took them to seven countries.

Mr. and Mrs. Jack Russell (MARY HELEBRANDT, '56) recently returned to the United States from Budingen, Germany.

MARTHA MYERS, '56, is now head librarian of Marshall County Public Library in Moundsville, West Virginia. The system includes a bookmobile, a city and a county library, (two branches). A new library will be built in March.

'57

REYNOLD HEOFFLIN, '57, received his LL.B. degree, June 1960 from Ohio Northern University and passed the bar, July, 1960.

He has recently opened a private law practice in Coshocton, Ohio and is also the Assistant County Prosecutor of Coshocton County.

JERRY LINGREL, '57, received his Ph.D. in Biochemistry from The Ohio State University on December 16, 1960. He and Mrs. Lingrel (SARA WRIGHT, '59) are now living in Pasadena, California where Jerry is engaged in post-doctoral research at California Institute of Technology.

'58

RICHARD FRASURE, '58, who is beginning his fourth year as minister of the E.U.B. Church at Millersport, has organized a new church in the newly developed area around Buckeye Lake at Fairfield Beach. He has completed one year at United Theological Seminary at Dayton, and is presently teaching at Boys' Industrial School in Lancaster, Ohio.

GARRY STARR, '58, was promoted to 1st Lieutenant USAF, February 3, 1960.

MARY LILLIAN LARRICK, x'58, is teaching second grade at Olive Allen school in Strongsville, Ohio.

NEAL S. LUND, '58, and RAYMOND W. CARTWRIGHT, JR., '58, both seniors at United Theological Seminary, Dayton, Ohio were awarded Senior Honor's Scholarships by the American Association of Theological Schools for the school year 1960-61. These scholarships are awarded on the basis of academic excellence and on condition that they devote full time to their studies.

Jonda Fraternity Improves Facilities

Along with other capital improvements on the Otterbein College campus, Jonda Fraternity has started a program of improving their physical facilities. Renovation of the plumbing and installation of new showers have been completed with other improvements being planned.

The Jonda alumni officers for 1960-61 are:

President—Robert Barr, '50
Vice President—Resler H. Calihan, '43
Secretary—Richard Dilgard, '53
Treasurer—Kenneth O. Shively, '50
Trustees—Wendell Hohn, '35, and
Robert Tinnerman, '38

Placement Service

Any alumni interested in securing employment upon return from military service or in changing positions should contact Dr. F. J. Vance, Director of Placement, Otterbein College, Westerville, Ohio.

Richard L. Whitehead, '50, has agreed to serve as contact man for business placement in the East. Anyone interested in a position in the East should write or call Mr. Whitehead and he will be glad to accumulate information and report the matter to any firms making inquiry.

His business address is Assistant Personnel Manager, Home Life Insurance Company, 253 Broadway, New York 8, N.Y.; telephone, Beekman 3-6400. His home address is 408 Godwin Avenue, Ridgewood, N. J.

GRADUATE DEGREES

The following Otterbein Alumni received advanced degrees recently:

M. Eugene Davis, '50
Master of Education
Springfield College
June 12, 1960
Robert H. Young, '50
Doctor of Philosophy
University of Southern California
J. M. Day, '50
Master of Arts
Ohio State University
December 16, 1960
Daniel A. Mariniello, '53
Doctor of Medicine
University of Bologna, Italy
Louis Driever, '54
Master of Education
Miami University
August 31, 1960
Lawrence Koehler
Doctor of Philosophy
Michigan State University
September 2, 1960
Jerry Lingrel, '57
Doctor of Philosophy
Ohio State University
December 16, 1960

CUPID'S CAPERS

1908 — Mrs. Lattie Cline and Arthur W. Denlinger, x'08, October 9, Marysville, Ohio.

1952 — Eleanor Inks, x'52, and Edgar R. Sloat, September 10, Columbus, Ohio.

Dorothy E. Stauffer, '52, and Donald J. Jenkinson, November 26, Phoenix, Arizona.

1954 — Evelyn Zirk and Dr. Lawrence Koehler, '54, August 27, Muskegon, Michigan.

Joanne McNamee and James W. Gibson, '54, July 16, Brooklyn, New York.

1955 — Mary Ann Jenkins and John M. Sanders, '55, October 8, Painesville, Ohio.

1956 — Jodie Laub White, '56, and William T. Pomeroy, Jr., Huron, Ohio.

1957 — Danielle Arnet and Paul Richard Warnes, '57, November 10, Columbus, Ohio.

Miriam E. Odell and Reynold Hoefflin, '57, August 6, Honesdale, Pennsylvania.

1958 — Marion Billerbeck, '58, and Charles Forcey, August 6, Angola, Indiana.

Janet Jenkins and Larry J. Neeley, x'58, October 8, Steubenville, Ohio.

1958 and 1959 — Vera Andreichuck, '59, and William Rea, '58, September 11, Martins Ferry, Ohio.

1958 and 1960 — Patricia M. Hill, '60, and Thomas P. South, '58, July 31, Fletcher, Ohio.

1959 and 1961 — Maxine Swingle, x'61, and Lt. Richard Morain, '59, June 4, Westerville, Ohio.

1960 — Glenna James and Bradley E. Cox, '60, June 12, Radnor, Ohio.

Ruth Alicia Robinson, '60, and Abraham Carey, September 4, Ossining, New York.

Ellen K. Mumma, '60, and Douglas Kneisly, August 27, Dayton, Ohio.

Patricia Lucille Kidner, x'60, and S. Bradleigh Vinson, September 10, Mt. Lebanon, Pennsylvania.

Marilyn Yarman, '60, and Dean Stoffer, December 26, Mansfield, Ohio.

Betty Frantz and Dennis Gustin, '60, November 24, Sidney, Ohio.

1960 and 1961 — Ruthanne Gaugh, '61, and Vernon W. Vogel, '60, August 13, West Carrollton, Ohio.

1960 and 1962 — Marjorie Mae Kidner, '60, and Daniel W. Johnson, x'62, September 10, Mt. Lebanon, Pennsylvania.

1961 — Dorothy Weinman, x'61, and Roscoe E. Smith, June 8, Steubenville, Ohio.

Linda Wharton, x'61, and Hugo F. Icardi, Jr., May 21, Canton, Ohio.

Betty Nelson, x'61, and Ronald Free, July 4, Dayton, Ohio.

1961 and 1963 — Jill Fitch, x'63, and Dan Walti, x'61, October 29, Weston, Connecticut.

1962 and 1963 — Linnie Lou Amos, x'62, and Robert G. Cross, x'63, June 18, Ashland, Ohio.

1963 — Marjorie Stefanoff, x'63, and James C. Frey, September 3, Dayton,

STORK REPORT

1938 — Mr. and Mrs. Foster Elliott, '38, a daughter, Nancy Jane, November 9, 1959.

1939 — Mr. and Mrs. Frederick E. Brady, '39, a son, Thomas Frederick, January 21, 1960.

1944 — Mr. and Mrs. Carroll E. Hughes (Joanna Hetzler, '44), a son, Thomas Carroll, August 7.

1946 and 1947 — Mr. and Mrs. Richard Strang, '46, (Betty Jean Mansfield, '47), a son, Timothy Lee, March 23.

1948 — Mr. and Mrs. Gerald Boughan (Jeanette Elliott, '48), a daughter, Judy Lynne, June 21.

Mr. and Mrs. James C. Brown, '48 (Mary Jo Wood, '48), a son, Peter Charles, November 5.

Mr. and Mrs. C. H. Brague (Grace Coleman, '48), a son, Richard Charles, July 23.

1949 — Mr. and Mrs. P. A. Younger (Betty Jean Nichols, '49), a daughter, Martha Foster, August 15.

Mr. and Mrs. Robert Rosensteel, '49, a son, Martin Thomas, October 4, 1960.

1949 and 1951 — Dr. and Mrs. Gerald Ridinger, '49 (Miriam Wetzler, '51), a daughter, Susan Elaine, June 22.

1950 — Mr. and Mrs. Richard Willit, '50, a son, James Lee, May 20.

Dr. and Mrs. J. V. Gomez (Erline Padilla, '50), a son, Peter Leslie, June 28.

Dr. and Mrs. Robert H. Young, '50, a son, Robert Lowell, February 8.

1950 and 1951 — Dr. and Mrs. Stanley Sherriff, '50 (Jean Share, '51) a daughter, Jane Adele, December 3.

1950 and 1952 — Mr. and Mrs. Fred Jackson, '52 (Joyce Robertson, '50), a daughter, Deidre Jeanne, September 3.

1951 — Rev. and Mrs. Richard Bailey, '51, a son, Robert Eugene, July 1.

Mr. and Mrs. Floyd I. Davis (Joan Hockensmith, '51), a daughter, Amy Lynn, June 30.

Mr. and Mrs. Raymond L. Heckman, '51, a daughter, Virginia Ellen, May 11.

1951 and 1952 — Dr. and Mrs. Robert B. Brown, '51 (Ann Carlson, '52), a son, Robert Boyd, Jr., December 5.

1951 and 1957 — Rev. and Mrs. Allen Jennings, '51 (Martha Ann Gilliland, '57), a daughter, Beth Ann, April 11.

1952 — Mr. and Mrs. Richard E. Smith (Ardine Grable, '52), a daughter, Rebecca Anne, May 1.

Mr. and Mrs. Ernest Kelly, Jr. (Beverly Thompson, '52), a son, Charles Howard, October 15.

1952 and 1956 — Mr. and Mrs. Donald Myers, '52 (Mary Anna Wagner, '56), a daughter, Cathy Anna, June 4.

Mr. and Mrs. Kenneth Burns, '52 (Mary Jean Branson, x'56), a son, Kenneth Lee, November 1.

(Stork Report Continued)

1953 and 1954 — Mr. and Mrs. Richard Sherrick, '54 (Carolyn Jane Brown, '53), a daughter, Beth Anne, May 8.

1953 and 1955 — Mr. and Mrs. Richard Dilgard, '53 (Mary Hatmaker, '55), a son, Robert Earl, October 4.

Mr. and Mrs. W. Robert Myers, '53 (Mary Ellen Catlin, '55), a son, Lawrence "Larry" Scott, November 14.

1954 — Dr. and Mrs. Charles S. Baughman (Nancy Vermilya, '54), a son, Paul David, October 17.

Mr. and Mrs. James Bloom, '54, a son, Mark Allan, September 15.

1954 and 1955 — Mr. and Mrs. Robert E. Fowler, '55 (Dolores Ann Koons, '54), a son, Dale Robert, October 21.

1954 and 1957 — Mr. and Mrs. Thomas B. Studebaker, x'57 (Lois Benton, '54), a daughter, Andrea Love, January 3, 1960.

Mr. and Mrs. Dale Kuhn, '57 (Diane Conard, x'54), a son, Thomas Henning, October 17.

1955 — Rev. and Mrs. Richard Glass, x'55, a daughter, Anita Lynne, June 27.

1956 — Mr. and Mrs. Donald Ruehle (Gertrude Wiley, '56), a daughter, Deborah Ann, April 15.

Lt. and Mrs. Duane L. Hopkins, '56 (Carol Ann Jaynes, AGE '56), a daughter, Stacy Lee, August 8.

Mr. and Mrs. George W. Hauff (Jean M. Karns, '56), a son, Jeffrey William, September 21.

Mr. and Mrs. Jack O. Russell (Mary Hellebrandt, '56), a daughter, Dorothy Annette, October 15.

1956 and 1958 — Mr. and Mrs. Wade S. Miller, '56 (Princess Johnson, x'58), a son, William Curtis, September 19.

1957 — Mr. and Mrs. Gordon Bennett (Ruth Elaine Packer, '57), a son Brad Alan, September 1.

Mr. and Mrs. John G. Smart (Charlotte Keeney, x'57), a son, James Grove, September 16.

Mr. and Mrs. Ned Mosher, '57 (Janice Lou Phalor, x'57), a son, Christopher Allen, October 2.

1957 and 1958 — Mr. and Mrs. Roger D. Caldwell, '58 (Kay Fulcomer, '57), a daughter, Keyto Marie, August 10.

Mr. and Mrs. Kenneth Weber, x'58 (Gwen Steckman, x'57), a daughter, Judith Lynn, June 26.

1958 — Mr. and Mrs. Lynn Wonder (Ruth Schilling, x'58), a son, Richard Leland, October 20.

Mr. and Mrs. Yong Min Kim, '58, a daughter, Cynthia Lila, May 14.

Mr. and Mrs. William R. Wagoner (Leoda Bence, '58), a daughter, Kimberley Ann, April 18.

1959 — Mr. and Mrs. Ross Day (Mary Kay Atwood, '59), a son, Andrew Ross, May 7.

TOLL OF THE YEARS

1883 — Harry W. Miller, A'83, died September 10, Warsaw, Indiana.

1894 — Ella King, A'94, died November 1, 1959, Scottsdale, Pennsylvania.

1899 — Mrs. C. R. Weinland (Nellie Scott, '99) died December 22, Columbus, Ohio.

1903 — Mrs. Jessie Hunter (Jessie Good, x'03) died December 4, Hamilton, Ohio.

1904 — Dr. Alfred H. Weitkamp, '04, died December 15, Los Angeles, California.

1907 — Floyd L. Smith, '07, died September 19, Greensburg, Pennsylvania.

1909 — Calvin G. Eckstine, x'09, died December 8, Columbus, Ohio.

1910 — Rev. Walter A. Knapp, '10, died September 2, Erie County, Pennsylvania.

1912 — Mrs. Orville W. Briner (May Wood, SS '12), died August 16, Canton, Ohio.

1913 — Mrs. John T. Hogg (Helen Osgood, x'13), died June 24, Renfrew, Pennsylvania.

1921 — Dr. Ulsie P. Hovermale, '21, died October 4, Sarasota, Florida.

1928 — Rev. Ellis B. Hutton, '28, died November 18, Chillicothe, Ohio.

1940 — Dr. Clarence H. Connor, '40, died January 10, Dayton, Virginia.

Benefactor Dies

Dr. Alfred H. Weitkamp, '04, died on December 15 in Los Angeles, California. He was well-known among Otterbein Alumni and contributed an Observatory and Planetarium to Otterbein College in 1956.

Given in memory of his first wife, the Weitkamp Observatory and Planetarium includes a 16-inch Cave Reflecting Telescope and a Spitz Model A Planetarium.

(Stork Report Continued)

Mr. and Mrs. John Payton, '59 (Eileen Mitchell, '59), a son, James Brian, October 15.

Mr. and Mrs. James Miller, '59 (Phylis L. Bush, x'59), a son, Steven James, November 30.

1959 and 1960 — Mr. and Mrs. Philip Sprecher, '59 (Janice Walker, '60), a daughter, Nancy Jane, July 2.

1961 — Mr. and Mrs. Richard Everett (Linda Finkenbine, x'61), a son, Richard Lee, November 20.

1961 and 1962 — Mr. and Mrs. Ronald Jones, '61 (Suzi Shelley, x'62), a son, Jeffrey Michael, October 20.

1962 — Mr. and Mrs. Paul Hartshuck (Roselyn Green, x'62), a daughter, Sharon Elaine, October 22.

Faculty — Mr. and Mrs. John Knox Coulter, a son, John Lamont, November 28.

Mr. and Mrs. Robert Grodner (Mary Laslie) a son, Robert Marshall, December 11.

Bulletin Board

WINTER HOMECOMING

Winter Homecoming is scheduled for Saturday, February 4. The third annual Alumni Institute is planned for that day. Complete schedule and details are outlined on page thirteen.

1961 ARTIST SERIES

The two remaining Westerville Concerts Association artist series programs will be presented in the next few months. The famous Westminster Choir, founded by Otterbein's John Finley Williamson, '11, will present a concert Monday, February 13.

The José Limon Dance Company will appear Tuesday, March 14, in the other series attraction.

The performances begin at 8:30 p.m. Alumni desiring tickets are invited to write the Alumni Office, Otterbein College, for reservations.

ALUMNI REGISTER

The 1961 Alumni Register is now at the printer. It is hoped to make delivery by April 15. Alumni who have not ordered a Register for \$1.00 can do so by March 1st. After this date, an additional charge will be made for the Register.

MAY DAY

May Day is scheduled for Saturday, May 13. Make plans to attend.

PROSPECTIVE STUDENTS

Alumni are urged to send names of good prospective college students to the Admissions Office, Otterbein College, Westerville, Ohio. Also they are invited to bring these students to visit the campus.

FESTIVAL OF ARTS

The first annual Festival of Arts will be held at Otterbein College during March. Events comprising the festival will be centered on contemporary art. Eleven different programs will be held during the month.

Complete details appear on page seven of this issue.

Flash!

Dedication of the Clymer Memorial Organ in Cowan Hall will be Sunday, June 4, at 8:00 p.m. Virgil Fox of New York City will present an organ recital.

OTTERBEIN COLLEGE CALENDAR

Saturday, February 4	Winter Homecoming
Saturday, May 13	May Day
Saturday, June 3	Alumni Day
Sunday, June 4	Baccalaureate Sunday
Monday, June 5	Commencement
Saturday, October 28	Fall Homecoming