

APRIL, 1959

OTTERBEIN *Towers*

Their Future and Yours Depend on Our Colleges

As Americans, all of us are proud of our national growth. But it is a sobering thought that the number of young men and women who want and deserve a college education will *double* by 1967.

Right now our colleges and universities are making a valiant effort to take care of the hosts of eager-eyed young people who are *already* clamoring for admittance. They have an enormous job to do, for the necessary expansion is far more than a matter of adding classrooms, laboratories and dormitory space. There must be a corresponding increase in faculty and in faculty caliber. The profession of college teaching must attract more first-rate men and women or it will be in danger of turning out second-rate graduates.

This problem of the capacity of our colleges to meet the challenge that is now upon us is vital not only to students and their parents but also to business—to industry—and to *you*.

It is easy to point to current shortages of engineers and scientists. Less obvious but just as pressing is the need for civic leaders—for teachers—for business administrators—for home-makers. Above all there is a need for people who have learned to think soundly and choose wisely. They are and will continue to be the backbone of our strength as a nation.

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

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

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

OTTERBEIN COLLEGE

OTTERBEIN TOWERS

CONTENTS

Editor's Corner	3
Inauguration of Dr. Lynn W. Turner	4, 5
General Conference News	6
May Day	7
Commencement Schedule	8
French Laboratory	9
How to Prepare for College	10
Otterbein's Portrait	11
Sports News	12
Development News	13
Alumni Clubs	14
Spotlight on Alumni	15
Flashes From The Classes	16-18
Births, Deaths, Marriages	19
Bulletin Board	20

the EDITOR'S corner

We welcome a new alumni club to the growing list of organized regional alumni groups. On Saturday, March 7th, the Greater Erie, Pennsylvania, Alumni Club was born.

The continued interest of an alumnus in his alma mater is very essential in this day and age when colleges and universities face one crisis after another.

Especially does Otterbein College need the loyalty and support of the alumni if the college is to maintain high standards and a quality educational program. When alumni realize the contributions alma mater has made to them personally—loyalty is automatic.

the COVER page

Eight children of Otterbein Faculty members and administrative officers, including three brother-sister combinations, posed for our camera on Easter Sunday at the entrance to Otterbein. They are representative of the thousands of young people who will be knocking at college doors over the next fifteen years and give emphasis to the article appearing on page ten—it is never too early to think about college.

Front row from the left are: Carolyn Hohn, a high school junior and her brother Michael, a fifth grader, children of Prof. and Mrs. Robert W. Hohn, '38, (Esther Day, '39); Becky Schultz, age four, and brother, Tommy, a fifth grader, children of Public Relations Director and Mrs. Arthur L. Schultz, '49, (Louise Stouffer, '49); Tom Deever, an eighth grader and sister, Martha, a junior, children of Prof. and Mrs. Philip O. Deever, '34, (Josephine Stoner, x'30).

Bruce Turner, seventh grader, son of President and Mrs. Lynn W. Turner, and Tom Moore, son of Mr. and Mrs. Roger Moore, '31, (Helen Ewry) flank the two columns. Mrs. Moore is Director of the Admissions Office and her son, a star athlete at Westerville High School, will be a freshman this fall at Otterbein.

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

OTTERBEIN TOWERS

Editor

Arthur L. Schultz, '49

Assistant Editor

Ethel Steinmetz, '31

Published quarterly by the Alumni Council in the interests of alumni and friends. Entered as second-class matter at the post office at Westerville, Ohio, under the act of August 24, 1912.

April, 1959

Volume 31

Number 3

MEMBER AMERICAN ALUMNI
COUNCIL

ASSOCIATION OFFICERS

President

Francis S. Bailey, '43

Ex-President

Verda B. Evans, '28

Vice Presidents

Rhea Moomaw Cooper, '33

Clyde H. Bielstein, '28

Llewellyn E. Bell, '52

Secretary

Barbara Stephenson Lyter, '49

Members-At-Large

John A. Clippinger, '41

T. Vaughn Bancroft, '21

A. Monroe Courtright, '40

Faculty Representatives

Robert W. Hohn, '38

E. LaVelle Rosselot, '33

Ex-Officio

College Treasurer and Presidents
of Alumni Clubs

To Be Installed

Dr. Lynn W. Turner

Dr. Lynn W. Turner will be installed as the seventeenth president of Otterbein College on Saturday, April 25. He will deliver an inaugural address and confer honorary degrees on Mr. Vance E. Cribbs, chairman of the Otterbein College Board of Trustees; Mr. Floyd J. Vance, Dean and Registrar of Otterbein College; Dr. Walter N. Roberts, President of United Theological Seminary, Dayton, Ohio; and Dr. Francis P. Bundy, Schenectady, New York, a General Electric scientist.

Prior to the inaugural convocation a service of prayer and worship will be held at 9:00 A.M. in the First Evangelical United Brethren Church. Alumni are cordially invited to attend both the prayer service and inauguration ceremony.

A luncheon for Dr. and Mrs. Turner, members of the Board of Trustees, the Faculty, and official delegates representing other colleges and universities will be held in Barlow Hall following the inaugural convocation.

Greetings will be extended at the luncheon by the following: Dr. Terry Wickham, President of Heidelberg College for the Ohio College Association; Dr. I. Lynd Esch, President of Indiana Central College for the E.U.B. College Presidents; Dr. E. Craig Brandenburg, Executive Secretary, Board of Christian Education of the Evangelical United Brethren Church; Mr. Vance E. Cribbs, Chairman, Board of Trustees, Otterbein College; Dr. Robert Price for the faculty and administration; Mr. Duan Roth, President of the Student Council for the students; Mr. Francis S. Bailey, President of the Alumni Association for the alumni; and Mrs. Ralph W. Smith for the Otterbein Women's Club.

INAUGURAL EVENTS

Saturday, April 25, 1959

8:00 A.M.	REGISTRATION	Centennial Library
9:00 A.M.	WORSHIP AND PRAYER	First E.U.B. Church
9:30 A.M.	ACADEMIC PROCESSION	Association Building
10:00 A.M.	INAUGURAL CONVOCATION	Cowan Hall
12:45 P.M.	INAUGURAL LUNCHEON (for official delegates, trustees, and faculty)	Barlow Hall
3:00-5:00 P.M.	OPEN HOUSE	The President's Home (131 W. Park Street)

(All times, Eastern Standard)

An Open House at the President's home, 131 W. Park Street, will take place from 3:00-5:00 P.M. The Westerville Otterbein Women's Club will be in charge of the open house and reception for Dr. and Mrs. Turner. Alumni are cordially invited to attend.

Inaugural Speaker

Dr. Herman B. Wells

The President of Indiana University, Dr. Herman B. Wells, will be the featured speaker at the inaugural convocation to be held in Cowan Hall at 10:00 A.M., Saturday, April 25.

Dr. Wells is the eleventh president of Indiana University, heading the Hoosier state university since 1937, and has been the guiding hand in its development from a Middle Western state school to one of the leading institutions of higher education in America.

A native of Indiana, Dr. Wells was born in Jamestown, Boone County, the son of Hoosier school teacher parents.

The Indiana University president has the bachelor of science degree in commerce and the master of arts degree from the University he now heads. He also has honorary doctor of laws degrees from seven colleges and universities.

Following a key role in study and reorganization of Indiana banking institutions during the early 1930's, Dr. Wells served on the Indiana University faculty and was dean of the School of Business before becoming president. When chosen president at the age of 35, he was the country's youngest head of a major educational institution.

Dr. Wells has held many national offices in the educational field including chairmanship of the National Educational Policies Commission. He also has been called to serve the United States government in the field of foreign relations and in 1957 was appointed by President Eisenhower as an American delegate to the 12th General Assembly of the United Nations.

Twice he has gone abroad as a representative of the United States government — first as a member with ministerial rank of the Allied Mission for Observation of the Greek Elections, and later as the first advisor on cultural affairs to the military governor of the U.S. occupied zone of Germany. In the summer of 1958 he visited Soviet Russia as a member of a delegation of ten university presidents to survey Russian higher education.

At the present time, Dr. Wells is abroad on an educational assignment serving as an American consultant to the Pakistan National Commission on Education. He is expected back only a few days before his scheduled appearance at Otterbein.

Banking and business, his earliest interest as the son of an Indiana banker and as graduate, faculty member, and dean of the University's School of Business, continue to claim a portion of his attention. He holds a number of offices and board memberships in the business field, including advisory member of the American Bankers Association Research Council, chairman of the Federal Home Loan Bank of Indianapolis, director of the Indiana Bell Telephone Company, and chairman of the National Thrift Committee.

Major educational posts and honors that have come to the Indiana president include member and chairman of the board of trustees of the Carnegie Foundation for the Advancement of Teaching, member of the education committee of the U.S. Foreign Operation, first president of the National Education Association's department of higher education, president and member of various committees of the National Association of State Universities, and chairman of the Educational Policies Commission of the National Education Association. Currently Dr. Wells is vice chairman of the International Association of Universities.

Floyd J. Vance, '16

When Dr. Lynn W. Turner is installed as the seventeenth president of Otterbein College on Saturday, April 25, he will deliver an inaugural address and confer honorary degrees on four Otterbein alumni.

Floyd J. Vance, Dean and Registrar of Otterbein College will receive the honorary degree of Doctor of Laws. He was acting president of Otterbein for one year prior to the election of Dr. Lynn W. Turner.

Following his graduation from Otterbein in 1916, Mr. Vance served as

Vance E. Cribbs, '20

assistant cashier of the Reynoldsburg, Ohio, Bank. In 1921, he returned to Otterbein, teaching French and serving as principal of the Martin Boehm Academy. He received his master's degree from Ohio State University in 1925.

Mr. Vance is a former president of the Ohio College Registrar's Association and in 1949-50 served as president of the Westerville Lions' Club. He is a member of the First E.U.B. Church of Westerville.

Board Chairman To Receive Honorary Degree

Mr. Vance E. Cribbs, Franklin, Ohio, and chairman of the Otterbein College Board of Trustees since 1950, will receive the honorary degree of Doctor of Laws. He is a 1920 graduate of Otterbein and a member of the Board of Trustees since 1937.

Prior to his retirement, Mr. Cribbs was Assistant Director of Personnel Relations for the Armco Steel Corporation. During his industrial life, he was a member of the Society of American Management, Ohio Chamber of Commerce, and Personnel Consultants Association.

Today, Mr. Cribbs serves as president of the Middletown, Ohio, Rotary Club. He is a member of the First E.U.B. Church of Middletown, where he has served as teacher of the Men's Bible Class for the past thirty-five years. He is also a member of the Y.M.C.A., the Masons and the American Legion. He serves as a member of the boards of two financial institutions in Middletown.

He is married to the former Josephine Foor, '20, and they have a daughter Carolyn who graduated from Otterbein in 1957 and a grandson, Stephen Paul.

Walter N. Roberts, '21

The President of United Theological Seminary, Dayton, Ohio will also receive a Doctor of Laws degree. Dr. Roberts graduated from Otterbein in 1921 and United Theological Seminary in 1924. He received his Ph.D. degree from Hartford Theological Seminary.

Dr. Roberts has served as President of the American Association of Theological Schools. He was a missionary and pastor prior to assuming the Seminary presidency.

Francis P. Bundy, '31

Dr. Francis P. Bundy, Schenectady, New York, and one of four General Electric scientists who succeeded in manufacturing diamonds in 1956, will be awarded the honorary degree of Doctor of Science. He is a 1931 graduate of Otterbein College and received his Ph.D. degree from Ohio State University in 1937.

The Alumni Association honored Dr. Bundy in 1956 with its highest award—The Distinguished Alumnus Award. As a research scientist, he made a valuable contribution to the processes which led to the manufacture of diamonds.

General Conference Highlights

When the thirty-ninth session of the General Conference of the Evangelical United Brethren Church met last October 9-17 in Harrisburg, Pennsylvania, Dr. Janet Gilbert, '18, and Bishop Ira D. Warner, '11, were honored. They both retired on January 1 after many years of service to the denomination.

Miss Janet Gilbert served as Executive Secretary, Women's Society of World Service and Bishop Ira D. Warner was Bishop of the Pacific Area of the E.U.B. Church with head-

Janet Gilbert, '18

quarters in Puente, California.

The following appeared in *The World Evangel*, January, 1959:

"The name of Janet Gilbert is almost synonymous with the name, Women's Society of World Service. Since its beginning in 1946, she has served as Executive Secretary. Long before that November day when she was elected to that office, she was associated with the Women's Missionary Association of the United Brethren Church. She had been on the staff since 1922, serving as Secretary of Otterbein Guild, then as editor of *The Evangel*, and finally as General Secretary.

"For these positions she was well qualified. Her interest in the work and her dedication to the service of the King, dates to girlhood days. Through the years her interest in Kingdom building has increased, and her dedication to the task has deepened.

"Women young and old have been attracted by her winsome personality, and inspired by her vision

of the Kingdom that is and is to be. Countless numbers have been challenged by her messages, not only in our Church but in other denominations as well."

Bishop Ira D. Warner, '11

Bishop Ira David Warner, '11, has been a powerful and effective minister over the past forty-eight years. He served pastorates from 1911-1929 in the Evangelical United Brethren Church at Chattanooga, Tennessee; Oak Street, Dayton, Ohio; First Church, Canton, Ohio; and First Church, Akron, Ohio.

In 1929, he was elected a Bishop and assigned to the Pacific Episcopal Area of the former United Brethren Church, a position he held at the time of his retirement.

Bishop Warner received the honorary degree of Doctor of Divinity from Otterbein College in 1921 and York College bestowed the honorary Doctor of Laws degree upon him in 1942.

Elections

Bishop J. Gordon Howard, '22, former President of Otterbein College was re-elected a Bishop and re-assigned to the East Central Area of the Evangelical United Brethren Church with headquarters in Pittsburgh, Pennsylvania.

Dr. Paul M. Herrick, Pastor of the First E.U.B. Church, Dayton, Ohio, is a newly elected Bishop and assigned to the Central Area including Ohio formerly served by Bishop Fred L. Dennis.

Official Delegates

The following Otterbein alumni and trustees served as delegates at the General Conference:

California Conference: Harvey N. Chinn, x'46.

Erie Conference: S. Paul Weaver, x'20.

Michigan Conference: Stanley H. Forkner, '39.

Ohio East Conference: Robert E. Airhart, '35; B. S. Arnold, x'12; Charles E. Dilgard, trustee; C. Willard Fetter, Hon. '57; M. A. Hayes, Hon. '54; Melvin A. Moody, '36; E. P. Eberly, '32.

Ohio Miami Conference: Harold L. Boda, '25; Emerson D. Bragg, '26; John A. Clippinger, '41; A. D. Cook, '12; Vance E. Cribbs, '20; Carl B. Eschbach, '26; Harvey C. Hahn, Hon. '54; Joe P. Hendrix, '17; Wendell A. Hohn, '35; Murn B. Klepinger, '23; William K. Messmer, '36.

Ohio Sandusky Conference: V. H. Allman, Hon. '43; O. E. Johnson, Hon. '56.

Ohio Southeast Conference: C. M. Bowman, '24; E. B. Heisel, trustee; Clayton F. Lutz, '41; M. J. Miller, trustee; Delbert S. Mills, Hon. '57; Rex C. Smith, '40; Carl L. Wilson, x'42.

Pennsylvania Conference: Elmer N. Funkhouser, '13.

Tennessee Conference: Castro Smith, '38; Ralph E. Vineyard, trustee.

Virginia Conference: Harold L. Fulk, '44.

West Virginia Conference: E. Ray Cole, '23; J. B. Gant, trustee; T. L. Miles, Hon. '52; T. Clayton Parsons, Hon. '50; Ray N. Shaffer, '26.

Western Pennsylvania Conference: George Biggs, '32; Harry J. Fisher, '35; Elmer A. Schultz, '24.

Bishop Howard Portrait

A portrait painting of Bishop J. Gordon Howard, '22, former President of Otterbein College, will be unveiled at a special chapel service, Monday, April 20. The portrait is a gift of the student body.

Also on April 20, the President's residence at Otterbein will be dedicated and named the *Howard House*. Dr. Howard served as President of Otterbein College from 1945-1957.

CONFERENCE ON ESTATE PLANNING AND PHILANTHROPIC GIVING

The Development Board of Otterbein College is sponsoring a conference on Estate Planning and Philanthropic Giving on Saturday, May 9, on the campus at Westerville, Ohio.

Participants in the conference will be Sydney Prerau, director of the J. K. Lasser Tax Institute of Larchmont, New York, an eminent tax authority; H. W. Neilson, Trust Officer in charge of the Estate Analysis Division of the Trust Department of the Winters National Bank and Trust Company, Dayton, Ohio; E. C. Redman, Certified Public Accountant, Columbus, Ohio; and Roger K. Powell, well-known authority and writer on estate tax subjects and senior member of the law firm of Powell, Powell, and Carpenter, tax attorneys, Columbus, Ohio. President Lynn W. Turner of Otterbein will welcome the group and state the purposes of the conference.

Attendance at the conference is by invitation. Invitations have been issued to judges, attorneys, trust officers, accountants, and bank officials who are either graduates of Otterbein College or members of the Evangelical United Brethren Church in the Otterbein area. A limited number of persons not affiliated with the church have been invited.

Any persons in the previously mentioned professions who have not received invitations and programs of the conference should write to Dr. Wade S. Miller, Vice President in Charge of Development, Otterbein College, Westerville, Ohio.

The conference will begin at 9:30 A.M., with the adjournment hour set at 3:45 P.M. (EST).

Program for Conference on ESTATE PLANNING AND PHILANTHROPIC GIVING

Saturday, May 9

ROGER K. POWELL, CHAIRMAN

Mr. Powell is the senior member of the law firm of Powell, Powell, and Carpenter, Columbus, Ohio. He is an eminent tax attorney and a well-known authority and writer on estate tax subjects.

9:30 A.M.

Greetings President Lynn W. Turner

Sydney Prerau

9:45-10:30 A.M.

Address Sydney Prerau

Mr. Prerau is director of the J. K. Lasser Tax Institute, Larchmont, New York, and editor of *Taxes for Fund-raising*, a monthly tax report of special interest to fund-raisers.

10:30-11:30 A.M.

May Day Celebration in City Park

11:45 A.M.-12:45 P.M.

Luncheon in Barlow Dining Hall

1:00-2:30 P.M.

Panel Discussion

(Mr. Powell, Moderator; Mr. Redman, Mr. Neilson, Mr. Prerau)

The panel will present "The Case of John Jones" and take the audience through the mechanics of planning Jones's estate problems for tax minimization.

Mr. E. C. Redman is a certified public accountant with wide experience in estate planning. He is the head of his firm of accountants in Columbus.

Mr. H. W. Neilson is in charge of the Estate Analysis Division of the Trust Department of the Winters National Bank and Trust Company, Dayton, Ohio. He is a member of the Ohio Bar and Dayton Bar Associations.

2:30-2:45 P.M.

Questions and Answers

2:45-3:30 P.M.

Address Sydney Prerau

"Lifetime Charitable Gifts in Estate Planning." Basic income tax concepts and the use of trusts and life income plans in charitable giving.

3:30-3:45 P.M.

Questions and Answers

REUNION CONCERT

Invitations have been received by 450 former members of the Otterbein College Men's Glee Club to participate in a fiftieth anniversary reunion concert on Sunday, May 31. Over a hundred replies have come in already, with sixty promising to come back for the concert.

Professor Lee Shackson, present director of the Men's Glee Club, requests those who have received letters but neglected to send in answers to check their cards and mail them back. Also, if you are a former member but did not receive an invitation, please write Professor Shackson at once.

A search through old *Sibyls* turned up some interesting items about the glee club. As early as 1911, the second year of the club's existence, there was reference to a concert tour including Dayton, Canton, Akron, Barberton, and "other places." John Finley Williamson was listed as one of the new members. In 1915, the student manager was Homer B. Kline.

In 1925, the glee club made phonograph records, and presented twenty-four concerts before more than 12,000 persons. The first mention of regular radio programs was in the 1927 *Sibyl*, when the club sang over station WAIU in Columbus.

The fiftieth anniversary reunion concert will be given on Sunday evening, May 31, at eight o'clock in Cowan Hall. A feature of the program will be Randall Thompson's "Testament of Freedom" with the College-Community Orchestra. Other numbers on the program will include Tchaikovsky's "Pilgrim Song," Bullard's "Winter Song" (because it was sung at the first concert of the club), and, of course, "Come on Down to Otterbein."

MAY DAY—1959

May Day activities scheduled for Saturday, May 9 are listed on page 15. Events will get under way at 10:30 A.M., when the queen will be crowned with appropriate ceremonies. The program will revolve around a group of strolling minstrels in an Old English setting.

Other activities of the day include a baseball game with Oberlin in the afternoon and a play, "Ah! Wilderness," in the evening.

Guest Speakers

BACCALAUREATE ROBERT P. TAYLOR

Chaplain (Brigadier General) Robert P. Taylor, Deputy Chief of Air Force Chaplains, United States Air Force, will preach the baccalaureate sermon on Sunday, May 31.

He received a Bachelor of Arts Degree from Baylor University, Waco, Texas, in 1933; a Master of Theology Degree from Southwestern Baptist Seminary, Fort Worth, Texas, in 1936; and a Doctor of Theology Degree from the Seminary in 1939.

Prior to entering military service in September, 1940, he served as pastor of the South Fort Worth, Texas, Baptist Church. During World War II, Chaplain Taylor was cited for bravery and awarded the Silver Star for gallantry in action for his services in the Battle of Bataan. Other decorations and awards include the Bronze Star and the Presidential Unit Citation with two Oak Leaf Clusters.

COMMENCEMENT JOHN H. FURBAY

Dr. John H. Furbay, x'25, director of the world-wide educational program of Trans World Airlines, will deliver the commencement address on June 1.

A native of Mt. Gilead, Ohio, Furbay attended Otterbein for two years, 1921-22 and 1922-23. He also studied at Asbury College and Ohio State University and received his master's degree from New York University. He received his Ph.D. degree from Yale in 1931 and has done research at the Sorbonne, Paris, and the University of London.

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

As director of the cultural and educational program of Trans World Airlines, Dr. Furbay travels a quarter of a million miles a year, covering twenty-five countries and four continents.

COMMENCEMENT PROGRAM

Friday, May 29

Meeting of Board of Trustees	1:30 P.M.
Phi Sigma Iota Picnic	6:00 P.M.
The Rosselots'	
Trustee Committee Meetings	7:00 P.M.

Saturday, May 30

Quiz and Quill Breakfast	8:00 A.M.
Faculty Dining Room	
Meeting of Board of Trustees	9:00 A.M.
Coffee Hour by Otterbein Women's Club	10:00-11:00 A.M.
for Alumni and Friends	
Clements Hall Parlor	
Class Reunions and Alumni Luncheon	1:00 P.M.
Open House at the President's Home	3:00-5:00 P.M.
131 West Park Street	

Centurion Club Dinner	5:30 P.M.
Barlow Hall	
Informal President's Reception	8:00 P.M.
For Seniors and Guests	

Sunday, May 31

Baccalaureate Service	10:00 A.M.
Chaplain (Brigadier General) Robert P. Taylor, Speaker	
First E.U.B. Church	
Band Concert	4:00 P.M.
Carillon Recital	7:00 P.M.
Men's Glee Club Fiftieth Anniversary Concert	8:00 P.M.
Cowan Hall	

Monday, June 1

Commencement	10:00 A.M.
John H. Furbay, Speaker	
Cowan Hall	

PICTORIAL VIEW OF NEW LANGUAGE LABORATORY

The new Otterbein College language laboratory is revolutionizing such facilities throughout the nation. Hardly a week passes that a delegation from some college or university is not inspecting the newly built facilities at Otterbein.

The Language Laboratory is located on the second floor of Towers Hall in Dr. Snavelly's old history classroom. Excellent facilities are available for the phonetics and diction classes in the foreign language department. For each laboratory table, a transparent, corrugated plastic front has been built. Also, collapsible, sound-proof partitions to make a more or less standard booth.

A master console controls the individual student position and tape channels. Through this console the student may be monitored, recorded, and corrected or may take his pattern material from the particular channel assigned to him. There are eleven channels from which the student may choose.

The Laboratory has resulted in increased interest, motivation, and effort on the part of the students. Tests have shown that in oral comprehension the first year film-text student ranks above the norm of national second year students and fifty per-cent are reaching the third year norms. In reading and writing also, class norms are almost a year ahead of the average.

A \$10,200 grant from Lilly Endowment, Inc., Indianapolis, has enabled the college to complete the two-year audio-visual film-text course of instruction in French.

In making the grant, Dr. Manning M. Pattillo, Associate Director of Lilly Endowment, Inc. said, "We believe that the ideas and materials you are developing can be of value to many secondary schools and colleges in the improvement of their teaching of foreign languages."

The Otterbein Film-Text was for the most part filmed in France. It is now being used for the third year in beginning French classes at Otterbein and in five experimental second year sections.

Another view of laboratory with microphone and headphones. Each student has a transistor amplifier which permits him to hear himself as he really sounds, not as he thinks he sounds. The student thus hears through the earphones instead of the earbones.

Each pedestal serves two students and has space for recorder and two panels. Chairs are adjustable in height, so that the student will always be at the right height for his microphone.

Phonetics and diction class in advanced French.

View of the master console.

Will there be room for your sons
and daughters in the crowded colleges
of tomorrow?

How To Prepare For College

by ARTHUR L. SCHULTZ
Director of Public Relations
Otterbein College

Before the freshman year in high school is the ideal time to start preparing for college.

In these days of overcrowded colleges and universities, young people who wait until the sophomore or junior year of high school to do their planning are on the outside, looking in.

Here's why:

More and more young people are seeking college educations. Eleven times as many young people are now enrolled in U.S. colleges as were enrolled in 1900, even though the national population has only doubled.

Statistics show that thirty percent of all U.S. college-age youth are now in college, compared with only five percent in 1900. If the present trend continues, by 1970 there will be six million young people in U.S. colleges and universities, as compared with the three million enrolled today.

In other words, college enrollment is expected to double within the next ten to twelve years. Already it is becoming difficult for the average student to get into and remain in the college of his choice. It will get harder in the future.

By the time you are ready for college in four or five years, it seems certain that colleges will be more selective than they are today.

Students with good high school grades will be favored over those with average or below-average marks. Students with a desire to stay four years will be selected over those likely to drop out after a year or two.

Students with leadership qualities and abilities for good campus citizenship will have an advantage over those with negative qualities. Because of increasing college expenses, students with no financial resources will of necessity have to give way to those who have some resources. A college education costs money and will cost more in the future.

How, then, can you help increase your chances of getting into (and staying in) the college you choose?

Here are three important suggestions:

FIRST, START EARLY in high school to *prepare academically*.

The most important requirement for admission into an accredited college is good high school grades.

Most colleges favor the student who ranks in the upper half of his high school graduating class. Such rank usually indicates a *B* average and the ability to do college-level work.

Next in importance is the matter of subjects studied in high school. Most colleges require fifteen units of high school work for admission. A unit is the value assigned to a full year of study in a major subject in classes which meet daily.

The requirements of the better colleges include three units in English (preferably four), two in mathematics, two in social science, two in science, and two in foreign language, leaving a total of four elective units.

What if you have all of the above units except foreign language? If a student has not taken two years of a foreign language in high school, he will be required to take a minimum of two years of study in some one language in college instead of the one year required for graduation. For this work he will receive full college credit, which will be counted toward his graduation requirements.

One further item in preparing academically. Do you like to read? Or do you have to be driven? Adequate reading skills are important for a college education. Assignments of 200 to 300 pages in a single subject are not uncommon. The ability to handle the English language is vital.

Make sure you understand what you read and retain reasonably well what you have read. Also, master the art of spelling.

SECOND, PREPARE yourself *financially* for college.

Most colleges seek to provide for their students a complete campus experience without permitting the cost to become excessive. Unfortunately, a college education is expensive, and in these days of inflation the cost of tuition, room, board, and books is steadily rising.

However, in all fairness it must be pointed out that every student who attends a college of any type does not pay the total cost of his education. On the whole, a student in a private college pays only from 50% to 75% of the cost of his education.

The balance of the expense of a student's education is borne by the college through the income from endowment, plus contributions from the churches of the denomination and from other sources.

You must plan in advance how to pay for a college education. Many families find it difficult to use the annual living budget to educate a child. If two or more children from one family are enrolled at the same time, the burden becomes proportionately greater.

The best solution is to spread over a period of years a savings plan to meet future college expenses. Insurance policies are designed to provide educational funds, and banks promote savings plans for such purposes. Earnings from part-time employment and summer jobs can provide substantial sums.

THIRD, PREPARE yourself *socially* and *spiritually* for college life.

You are on your own in college. Your success is dependent not only on your academic achievement and ability to meet financial obligations but also on your sense of responsibility and your ability to make decisions.

The transition from high school to college is not easy. It requires the skills of self-discipline, honesty, industry, seriousness of purpose, and a dozen other traits.

A lack of these skills is one of the main causes of failure in college. It is very important to learn now how to think for yourself, not to follow the crowd. It is equally important to develop self-control, to be a good sport, to have the courage to accept failure, to take criticism, and to do what you are told.

Now is the time to accept and apply Christian moral and spiritual values, as well as to sense what is most important in life. Seeking to do the will of God and growing as a Christian are the best preparation for overcoming the temptations which hinder a potential college citizen.

If you have adequate preparation academically, financially, socially, and spiritually, you belong in college.

A portrait of Philip William Otterbein, founder and first bishop of the United Brethren Church, has recently been presented to the college by Dr. W. J. M. Scott, a surgeon of Rochester, New York. The portrait, one of the two known originals in existence, is in the form of a small wax profile bust in four colors.

It was made in Baltimore, Maryland, in 1821, at the request of Otterbein's close friend, Reverend John M. Hildt, who wanted it to carry on his rounds of the pioneer United Brethren Churches in the Middle West. Later, the portrait passed into the possession of Dr. N. Stone Scott of Cleveland, father of the donor.

The wax portrait, a left-side profile only four inches high, mounted in a glass case, is remarkably life-like, showing Otterbein's graying hair, full ruddy countenance, white cravat, and severe black coat. The vigorous personality and kindly dignity are easily recognizable.

Only one feature is, unfortunately, not well preserved. The bishop had a large full nose that played a rather conspicuous part in giving an impression of his power. At one time the wax bust was accidentally dropped. The good bishop's nose suffered considerable damage. No attempt was made to repair the delicate wax artistry, and today the profile is somewhat "pug-nosed."

**SPOTLIGHT
ON
SPORTS**

A Memorial Scholarship is being established at Otterbein College jointly by the Westerville High School Booster Club and the "O" Club in memory of two Westerville coaches, David W. Parks and James W. Scarfpin.

Purpose of the scholarship is to give a deserving Westerville High School athlete a full tuition scholarship at Otterbein College. Only a Westerville student-athlete is eligible for this scholarship, which will be awarded on the basis of grades and athletic ability.

Parks, a resident of Westerville from 1921 until his sudden death in 1956, had his first coaching assignment in Westerville from 1921 until 1925, when he accepted the football and baseball coaching position at Columbus Central High School.

Scarfpin came to Westerville as football, basketball, and baseball coach in 1944. During ten years as football coach, he compiled a respectable 54-20-3 record. He was athletic director at the time of his death in 1958.

An annual sports banquet to raise funds is planned to keep the scholar-

ship on a continuing basis. A kick-off banquet will be held on April 20 at 6:30 P.M. in the Blendon Grange Hall, Westerville. Tickets are \$5.00 each, with the profit being used to start the fund.

Persons desiring tickets or wishing to make a contribution to the fund may do so by writing to the Parks-Scarfpin Memorial Scholarship Fund, Box 87, Westerville, Ohio.

All-Ohio Conference

John Leohner

John Leohner, 6-3 sophomore forward from Lancaster, Ohio, on the 1958-59 Otterbein basketball squad, was selected by the Ohio Conference basketball coaches on the All-Ohio Conference Team. He was the leading scorer in the Ohio Conference, with 435 points in 19 games for an average of 22.9 points per game.

Leohner connected on 138 field goals out of 275 attempts for .502 percent and made 159 free throws out of 198 attempts for .803 percent. According to National Collegiate Athletic Bureau statistics, Leohner ranked thirtieth in the nation among small college individual scoring leaders. His Otterbein teammates voted him the outstanding player on the squad for the 1958-59 basketball season.

The Otters completed the season with two victories (both against Kenyon) and seventeen losses. The Otters scored a total of 1359 points while their opponents were making 1610.

"O" CLUB MINSTREL

The second annual "O" Club Minstrel will be held in Cowan Hall, Friday and Saturday, April 17 and 18, at 8:00 P.M. Admission is \$1.00.

This is a money-making project of the "O" Club to aid worthy athletes at Otterbein. A capacity audience is expected both evenings.

SPRING SPORTS SCHEDULE — 1959

Baseball			
Sat.	April 11	Marietta	Marietta
Sat.	April 18	Akron	Westerville
Thurs.	April 23	Ohio Wesleyan	Delaware
Sat.	April 25	Capital	Columbus
Mon.	April 27	Kenyon	Westerville
Wed.	April 29	Muskingum	Westerville
Sat.	May 2	Wittenberg	Westerville
Tues.	May 5	Denison	Granville
Thurs.	May 7	Kenyon	Gambier
Sat.	May 9	Oberlin (May Day)	Westerville
Tues.	May 12	Muskingum	New Concord
Thurs.	May 14	Ohio Wesleyan	Westerville
Sat.	May 16	Wittenberg	Springfield
Wed.	May 20	Capital	Westerville
Track			
Sat.	April 11	Wittenberg	Springfield
Wed.	April 15	Ohio Wesleyan and Bluffton	Delaware
Tues.	April 21	Akron	Westerville
Fri.	April 24	Wooster	Westerville
Tues.	April 28	Muskingum	New Concord
Sat.	May 2	Heidelberg and Wittenberg	Tiffin
Sat.	May 9	Denison and Capital	Granville
Mon.	May 18	Capital	Westerville
Sat.	May 23	Ohio Conference	Oberlin
Golf			
Sat.	April 25	Muskingum	New Concord
Fri.	May 8	Ohio Wesleyan	Delaware
Wed.	May 13	Denison and Ohio Wesleyan	Granville
Wed.	May 20	Capital	Columbus
Tennis			
Sat.	April 11	Marietta	Marietta
Wed.	April 15	Muskingum	Westerville
Fri.	April 17	Ohio Wesleyan	Delaware
Tues.	April 21	Akron	Westerville
Fri.	April 24	Wittenberg	Westerville
Wed.	April 29	Capital	Westerville
Fri.	May 1	Ohio Wesleyan	Westerville
Mon.	May 4	Wooster	Wooster
Wed.	May 6	Wittenberg	Springfield
Fri.	May 8	Muskingum	New Concord
Wed.	May 13	Capital	Columbus
Sat.	May 16	Ohio Conference	Oberlin

Alumni Giving in the U. S. A.

1957-1958

Alumni giving to American higher education climbed 29% last year, according to the American Alumni Council's twenty-first annual survey of alumni giving.

A record \$129,442,920 in gifts from graduates and former students was reported by 478 universities and colleges in the United States.

Of the total contributed by alumni, \$38,799,845 was channeled through the annual alumni funds (Development Fund at Otterbein) as "living endowment." Bequests, capital gifts, and other support given directly to the institutions accounted for the larger share of the total.

The average gift dropped from \$35.60 in 1956-57 to \$32.03 in 1957-58, whereas the percentage of alumni responding to the appeals for gifts increased from 20.5% to 22.5%.

The annual report released recently by the Development Office revealed that 23.8% of Otterbein alumni and ex-students made contributions to their alma mater in 1958. This was 1.3% above the national average.

In comparing the size of the annual gifts it is heartening to note that the average gift from Otterbein alumni (\$42.33) was \$10.30 above the national average (\$32.03).

Comparisons with Other Colleges

The 1957-1958 survey of annual giving and alumni support reveals the records of eleven private coeducational colleges in Ohio. They are as follows:

College	Percentage of Alumni Contributing	Average Gift	Total Gifts to Annual Fund
Antioch	22.1	\$19.44	\$ 35,803
Baldwin Wallace	19.4	26.71	52,415
Heidelberg	30.7	23.38	38,192
Hiram	16.1	45.60	35,340
Marietta	18.6	16.94	18,570
Mount Union	15.4	16.55	20,343
Oberlin	22.9	18.47	105,650
Ohio Wesleyan	29.3	20.97	119,363
OTTERBEIN	23.8	43.36	58,108
Wittenberg	28.8	27.26	101,039
Wooster	41.8	20.47	105,966

Good, But Not Good Enough

Of the eleven colleges, Otterbein ranks fifth in percentage of alumni contributing, second in average gift, and fifth in total of alumni gifts to the annual fund. The four colleges ahead of Otterbein in the total amount given have more than twice our number of alumni.

In comparison with other Ohio colleges, Otterbein's record is good. It should be noted, however, that 76.8% of Princeton University graduates contribute to their alma mater. Is there any good reason why three times as many Princeton alumni as Otterbein alumni contribute to their alma mater?

Akron, Toledo Alumni Set Pace

The Otterbein alumni of the Akron and Toledo areas have set a good example for all alumni in 1959. A whopping 90% of the alumni in Akron and 76% of the alumni in Toledo have already contributed this year. Alumni in those areas gave because a fellow alumnus called and asked for their gifts. You likely would give if someone called on you personally. May we count on you to send your gift this year without a personal call? The best Ohio college record last year was established by the College of Wooster. Let's put Otterbein at the head of the list in 1959!

SUPPORT THE COLLEGE OF YOUR CHOICE

"Support the college of your choice" is an appeal which has been heard many times during the past year over radio and television in every nook and corner of the United States. You have also seen newspaper and magazine advertisements and cards on buses and street cars — all telling the same story and urging support of higher education.

This advertising has not been purchased. The National Advertising Council has contributed its services in preparing the copy and the various communications media have given free of charge the time on the air and the space on the printed pages.

Several millions of dollars of advertising have been donated because the needs of our institutions are so urgent. The appeals for help have not been directed solely to the alumni of our colleges, but to the public in general. It goes without saying, however, that alumni should be the first to respond to the appeal. Obviously "the college of your choice" is Otterbein, for she has a considerable investment in you, and you, in turn, have benefited directly from this investment. It is to your advantage to help keep her strong.

CONFERENCE ON ESTATE PLANNING

The conference on Estate Planning and Philanthropic Giving, described on page seven, promises to be of great value to those professional people who are called upon to help clients with their estate plans and who need to keep abreast of tax laws.

The alumni office does not keep a record of graduates by professions; consequently, some alumni who are lawyers, accountants, and trust officers and other bank officials may not have received personal invitations. All such persons who plan to attend the conference should inform the Development Office, so that proper reservations may be made.

ALUMNI CLUBS

Erie, Pennsylvania

A new alumni club was organized on Saturday, March 7, at Erie, Pennsylvania. An enthusiastic group of twenty-five Otterbein alumni from the greater Erie area were present for a dinner meeting at Soudan's Restaurant on East Lake Road in Erie.

Mr. Arthur L. Schultz, Director of Public Relations at Otterbein, addressed the group and helped in the organization meeting. The following officers were elected: President, Keith Hinton, '43, Corry, Pa.; Vice President, Rev. John Olexa, '45, Cochran, Pa.; and Secretary-Treasurer, Rev. Donald Bloomster, '51, Fairview, Pa.

Alumni were present from Sherman, Bemus Point, and Jamestown, New York; Ashtabula and Conneaut, Ohio; Corry, North East, Fairview, Cochran, and Erie, Pennsylvania. Rev. and Mrs. Harold Lindquist of Erie arranged the organization meeting.

Buffalo, New York

A dinner meeting was held at the Lyons Tea Room, East Amherst, New York, on Saturday, February 7. The twenty in attendance heard a Williams-bar, New York, dentist, Dr. Donald Barber, speak on "The Use of Hypnosis in Dentistry."

Northern Indiana

The Northern Indiana Otterbein Alumni Club will hold its annual banquet Friday, May 15, at the Honeywell Memorial Building in Wabash, Indiana. Harry Richer, '14, club president, says: "We are looking forward to a wonderful time on that evening."

Dr. LaVelle Rosselot, '33

Westerville

The Westerville Otterbein Women's Club honored Dr. LaVelle Rosselot, '33, Professor of French at Otterbein, as their "Woman of the Year" for 1958. A recognition dinner was held in Barlow Hall on Saturday, February 28.

Dr. LaVelle Rosselot was honored for her successful experiment in modern language teaching. Under her inspiration and guidance, a program utilizing a new concept of teaching French is well along in development and application.

Dr. Rosselot is the first Westerville resident to be honored as "Woman of the Year" by the Westerville Otterbein Women's Club. She has been a professor of foreign languages at Otterbein since 1946. She received her Doctor of Philosophy degree from the University of Laval, Quebec, Canada, in 1953.

Middletown-Hamilton, Ohio

Officers of the Middletown-Hamilton Area Otterbein Alumni Club are:

President Richard Keller, '50
Vice President Robert Ward, '40
Secretary Nancy Hampton Kibler, '52
Treasurer Norma Knight McVay, '52

Johnstown, Pennsylvania

Dr. and Mrs. Lynn W. Turner were guests of the Johnstown, Pa. Alumni Club at a dinner meeting on Sunday, April 5, in the Johnstown Y.M.C.A.

Following an address by Dr. Turner, colored slides of the campus were shown. Newly elected officers are: President, Ronald Rankin, '57; Vice President, Ford Swigart, '51; and Secretary-Treasurer, Olive Gillman, '33.

Miami Valley

The Miami Valley Otterbein Alumni Club in the Dayton, Ohio area held a square dance at Old Wampler's Barn, Saturday, April 4. Otterbein students home for spring vacation were guests of the club.

Toledo, Ohio

The Toledo Alumni Club is planning a meeting in May. More details and date will soon be in the mail to alumni in this area.

1959 FOOTBALL SCHEDULE

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

* Night Games—8:00 P.M.

ALUMNI CLUB PRESIDENTS

Ohio Clubs

Akron	S. Clark Lord, '39
Cincinnati	Maurice E. Gribler, '45
Cleveland	Mrs. Earl Ford, x'22 (Zela Hill)
Columbus	Harold C. Martin, '33
Columbus Women's Club	Mrs. Don McCualsky, '48 (Mary Ann Augspurger)
Dayton	Robert Corbin, '49
Dayton Sorosis	Mrs. Harold F. Augspurger, '39 (Grace Burdge)
Middletown-Hamilton	Richard Keller, '50
Toledo	Mrs. B. F. Richer, '19 (Edith Mead)
Westerville	Mrs. H. D. Bercau, '16 (Ann Morris)
Wooster-Ashland-Mansfield	Roger McGee, '48

Other States

Erie, Pa.	Keith Hinton, '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.	Roy W. Clare, '48
New York, N. Y.	Frank L. Durr, '25
Northern Indiana	Harry E. Richer, '14
Detroit, Michigan	Gerald A. Rosselot, '29
Southern California	Howard W. Altman, '42
Washington, D. C.	Robert E. Kline, '18

Regular Meeting Dates

Pittsburgh	First Saturday in October
Columbus Women's Club	Third Wednesday of each month
Northern Indiana	Friday following Mother's Day

**SPOTLIGHT
ON
ALUMNI**

B. W. Rhodes, '29

B. W. Rhodes, '29, was recently elected Vice President in Charge of Sales for the Shelby Salesbook Company, Shelby, Ohio. He joined the company in 1931 and served in various capacities as salesman, division manager, assistant sales manager in the home office, and sales manager in 1953.

The Shelby Salesbook Company is one of the leading business forms manufacturers and one of the largest in the salesbook field. Divisional sales offices are maintained in twenty-six major cities, with over two hundred salesmen.

Rhodes is a member of the Sales Executive Club, National Machine Accountants Association, Shelby Country Club, and Philadelphia Engineers Club. During World War II he served as a Major in the Corps of Engineers.

World Lecturer

Dr. George W. White, '21 (Sc.D., '49), chairman of the geology department at the University of Illinois, spent last December in Great Britain and Holland, where he lectured at four universities and conferred with geologists at several others.

He gave lectures on "Constitution of Glacial Till" at the University of Durham, England; the University of Wales, Swansea; and the Universities of Leiden and Utrecht in Holland. In

George W. White, '21

these lectures he summarized his own research findings and those of his graduate students over the past several years on the mineralogy, lithology, structure, texture, and other properties of material deposited by continental ice sheets.

The data were derived from laboratory studies of over one thousand samples collected over an area of about 15,000 square miles in north-eastern Ohio and northwestern Pennsylvania. This research has been supported by the U.S. Geological Survey, the National Science Foundation, and other agencies.

While in Great Britain, Professor White attended the meeting of the Geological Society of London, of which he is a fellow. It is the oldest geological society in the world.

Under Professor White's direction, five graduate students working in the field of geomorphology and glacial geology completed work for their Ph.D. degrees last year. Six students

are now working toward the completion of the degree.

The field work of his present students is in South Dakota, Alberta, and Saskatchewan. The five students in Canada are completing studies on a series of related problems. Last summer Professor White spent three weeks in western Canada advising them on their work.

Paul G. Craig, '50

Dr. Paul G. Craig, '50, associate professor of economics in the College of Commerce and Administration at Ohio State University, has been awarded a Ford Foundation Faculty Fellowship for the academic year of 1959-60.

He will spend the year doing post-doctoral study and research at Harvard University and the Massachusetts Institute of Technology. His principal study will be modern mathematics and the use of electronic computers in economic and business research, especially research on economic fluctuations.

His wife, the former Margaret Ashworth, '49, and family will accompany him to Boston for the one-year study program.

May Day Schedule

Saturday, May 9, 1959

May Morning Breakfast	8:00-9:00 A.M.
Barlow Dining Hall	
Conference on Estate Planning	9:30 A.M.
Centennial Library	
Coronation of the Queen	10:30 A.M.
City Park Bandshell	
Lunch for All Guests	12:00 M.
Barlow Dining Hall	
Baseball—Otterbein vs. Oberlin	2:00 P.M.
Athletic Field	
"O" Club Dinner	5:30 P.M.
Faculty Dining Room	
Dinner for All Guests	5:30-6:30 P.M.
Barlow Hall	
Play — "Ah! Wilderness"	8:15 P.M.
Cowan Hall	

'99

Class of 1899 — We hope to see you on Saturday, May 30, for our 60th Anniversary Class Reunion.

Forest Bryant, President
Bertha Smith, Secretary
Fay Shatto Haverstock, Local Chairman

'04

Members of the Class of 1904 will have a reserved table at the Alumni Day Luncheon, May 30. Reservations should be sent to either Mrs. Louis A. Weinland, 32 W. College Avenue, Westerville, Ohio, or Mrs. Robert Wilson, 93 E. Broadway, Westerville, Ohio. This will be the 55th Anniversary Class Reunion.

'09

Members of the GOLDEN ANNIVERSARY CLASS of 1909 will be guests of the Alumni Association at the Alumni Day Luncheon, May 30. You will receive a letter of invitation by May 1. Make plans now to attend.

'13

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

ELMER N. FUNKHOUSER, SR., '13, sold his Funkhouser Company, Hagerstown, Maryland, to the Ruberoid Company. His company was a maker of roofing granules, and Ruberoid is a large maker of roofing, siding, and other building materials.

'14

The 45th anniversary class reunion will be held on Saturday, May 30. Rev. Harry Richer, '14, president of the class, has appointed a local committee consisting of Miss Mary Alkire, Mrs. Howard W. Elliott, and Dr. R. F. Martin to make plans for the class reunion. You will be hearing from this committee.

'19

Dr. A. C. Siddall, president of the Class of 1919, has asked Dr. and Mrs.

Lyle J. Michael, '19, to be local chairmen for the 40th anniversary class reunion, Saturday, May 30. You will be hearing from the Michaels regarding plans for a reserved table at the Alumni Day Luncheon and a get-together afterwards at the Michael home.

'21

J. Ruskin Howe, '21

Dr. J. Ruskin Howe, '21, President of Otterbein College from 1939 to 1945, and now Pastor of the Emmanuel E.U.B. Church, Ashland, Ohio, has been elected to the faculty of the Evangelical Theological Seminary, Naperville, Illinois. He will head the seminary's Department of Preaching and Practical Theology and will supervise the field work program of students in the churches of Chicago and vicinity.

Mrs. Howe, the former Mary Elizabeth Brewbaker of Dayton, Ohio, is a 1924 graduate of Otterbein. The Howes have two sons, Charles, a professor of economics at Purdue; and John, a 1957 graduate of Otterbein, now a graduate student at Yale University.

'23

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

OLIVE GIVIN, '23, wrote an article for *The Methodist Woman* about Mexican Women. She is a Methodist missionary and leaves this month for

a new appointment at the Institute del Pueblo, Zaragoza 153 Sur, Piedras Negras, Coahuila, Mexico.

JOHN C. BRADRIK, SR., '23, safety engineer at the Butler, Pennsylvania, plant of Armco, has been selected for the 1959 directory of *Who's Who in Safety*. The volume is compiled and published by the Veterans of Safety, a national organization. Bradrick is a member of the American Society of Safety Engineers and the Western Pennsylvania Safety Council and is a past president of the Butler County Safety Council.

DR. HENRY OLSON, '23, is President of the Society of Washington Artists, Washington, D.C. He has exhibited his paintings in various shows throughout the nation, as well as in a one-man show in Florence, Italy. He is a member of the Arts Club of Washington, the Landscape Club, and the Water Color Club. Dr. Olson is presently Dean of Men and head of the Biology Department at Wilson Teacher College, Washington, D.C.

'24

Harold K. Darling, president of the Class of 1924, has appointed Kenneth Priest, J. Russell Norris, and Mrs. Roy Schwarzkopf as a local committee to make plans for the 35th anniversary class reunion on Saturday, May 30. Reserve the date now and make plans to attend.

WAYNE WINKLE, '24, will become principal of the New Cleveland Elementary School, Hamilton, Ohio, this fall. He has been teaching in Hamilton for twenty years.

'29

Virgil L. Raver, '29, Professor of Education at Otterbein, is chairman of the 30th Anniversary Class Reunion Committee. Arthur J. Gorsuch and Raymond Pilkington are also members of the committee appointed by class President Quentin Kintigh. You will be hearing from these men about the gala reunion plans for Saturday, May 30. Save the date.

'33

Dale F. Roose, '33

Dale F. Roose, '33, has been named supervising principal of Forest Hills Schools, Forest Hills, Pennsylvania. He was formerly assistant supervising principal.

He has been on the faculty of the Forest Hills Schools since graduation from Otterbein and earned his master's degree from the University of Pittsburgh in 1942.

His professional affiliations are the following: life member of the National Education Association; secretary of Principals' Roundtable of Allegheny County; vice-chairman of the Pennsylvania branch, National Association of Secondary School Principals and president of the Association of Junior High Principals of Western Pennsylvania.

Dale Roose lives in Forest Hills with his wife and son, John, a senior in civil engineering at the Carnegie Institute of Technology.

'34

Chad Botts, '34, is generalissimo of plans for the SILVER ANNIVERSARY CLASS REUNION on Alumni Day, Saturday, May 30. Send reservations to him for the Alumni Luncheon. He has made arrangements for a coffee hour at the Student Union building, following the luncheon and class picture. More details will be in the mail, but plan now to be present.

'35

DR. VERLE A. MILLER, '35, has been appointed to the position of General Manager of the Chemical Division, International Latex Corporation. He has been with Latex since March, 1951, after having been employed as a research chemist in the

General Motors Research Laboratories and later in the Firestone Tire and Rubber Company Research Laboratories.

In his new position, Dr. Miller is responsible for the supervision of chemical research and development necessary to meet the needs of the corporation as well as its industrial chemical customers; for the manufacture of synthetic rubber and resins for domestic and international use; and for the development of domestic and foreign markets, sales, sales services and advertising.

'37

DR. DONALD R. MARTIN, '37, research chemist, Olin Mathieson Chemical Corporation, spoke on high energy fuels at a luncheon meeting of the Niagara Falls Kiwanis Club, Thursday, January 29, at the Hotel Niagara. He is co-author of a book entitled *Boron Tri-fluoride and its Derivatives* and has written for the *Encyclopedia of Chemical Technology* and several chemical handbooks.

'39

When Paul Ziegler, president of the Class of 1939, was on the Otterbein campus last fall, he rounded up several class members and made plans for the class reunion, Saturday, May 30. Following the Alumni Day Luncheon and class picture, the class will meet at the home of Mrs. Robert Hohn (Esther Day, '39) for reminiscing, games, and a picnic. Why not make a special effort to return for this twentieth class reunion?

Mrs. Ruth Ehrlich Lund, '39

Mrs. Ruth Ehrlich Lund, '39, is living in Copenhagen, Denmark, where she is secretary-translator (Danish) in the Army Section of the Military Assistance Advisory Group for Denmark.

In each NATO country which is receiving aid from the United States, a Military Assistance Advisory Group assists the country in building up its military forces, trains its men to use the material that is furnished to them, and sees that such material is properly maintained.

Mrs. Lund's first assignment began in 1951 with MAAG-Norway in Oslo. Her husband is an engineer and technical consultant to the Department of Torpedoes and Mines of the Royal Danish Navy.

'40

A. MONROE COURTRIGHT, '40, was elected president of the Buckeye Press Association, the official organization in Ohio for weekly newspapers.

'41

DR. DWIGHT R. SPESSARD, '41, is chairman of the chemistry department at Denison University, which has been awarded a research grant of \$6,900 by the National Science Foundation to support a basic chemical project entitled "Reactivity of Haloalkylphosphonic Acids and Esters." Dr. Spessard, the principal investigator, is supervising a series of investigations in the general area of organo-phosphorus chemistry.

'44

John Zezech, president of the Class of 1944, has appointed Mrs. Richard Himes (Lois Hickey, '44) general chairman for the 15th Anniversary Class Reunion, Saturday, May 30. You will be hearing from her.

DR. ROBERT E. KISSLING, '44, has been in Hawaii since January 1 training personnel for a new Virology Laboratory of the United States Public Health Department. He was formerly virologist with the Communicable Disease Center, Montgomery, Alabama.

He was nominated by the Montgomery Junior Chamber of Commerce as one of the nation's "Ten Most Outstanding Young Men of 1958." In his work as chief of the Veterinary Research Unit in Montgomery, Dr. Kissling was concerned with animal virus diseases transmissible to man. These included problems relating to such important diseases as

rabies, parrot fever, encephalitis, and yellow fever.

Mrs. Richard Himes (LOIS HICK-
EY '44) is working as part-time as-
sistant in the chemistry department
at Otterbein.

'47

Mrs. Max Trujillo (NELLWYN
BROOKHART, '47) is teaching
Spanish-American boys and girls from
the first through the fourth grade at
the E.U.B. Mission, Vallecitos, New
Mexico. This is her twelfth year at
the mission school.

'48

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

ROGER C. MCGEE, '48, is the
new principal of Mansfield High
School, Mansfield, Ohio.

'49

Marvin Hummel, president of the
Class of 1949, has appointed Mrs. H.
W. Troop, Jr., (Jean Wyker, '49)
general chairman of a committee to
make plans for the class reunion,
which will be held on Saturday, May
30. A letter and reservation card for
the noon luncheon will be mailed to
each member of the class.

REV. MARVIN H. HUMMEL,
'49, is the new full-time chaplain
to Episcopal students at the Univer-
sity of Delaware. He has been vicar
of All Saints Church, Delmar, Dela-
ware.

ARTHUR L. SCHULTZ, '49, Di-
rector of Public Relations at Otterbein,
was elected the first president of the
newly organized Westerville Rotary
Club on March 19. Otterbein Presi-
dent, Dr. Lynn W. Turner, was elected
vice president.

Thirty-five Westerville business and
professional men are charter members
of the club. The new club is sponsored
by the Rotary Club of Columbus and
is only the second Rotary Club in
Franklin County. The Westerville Club
will hold its regular weekly meetings
in William's Grill at 12 noon on
Thursdays. Homer Felty, '38, district
governor from Ironton, will present
the charter on May 4.

'50

DR. ROBERT A. WOODEN, '50,
is a dentist in the United States Navy.
He is presently attending a ten-month
dental postgraduate course at the
Naval Dental School, National Naval
Medical Center, Bethesda, Maryland.

'51

LEE BURCHINAL, '51, was elected
to the graduate faculty, Iowa State Col-
lege last November.

F. H. WHITTAKER, '51, is com-
pleting graduate work and assisting in
the zoology department at the Uni-
versity of Illinois.

'52

J. WILLIAM (BILL) HUNT, '52,
has been made Vice President of the
Westerville Press, Westerville, Ohio.

WENDELL J. DILLINGER, '52,
was elected to Beta Gamma Sigma,
national honorary business fraternity.
Last October he was appointed Di-
rector of Research and Development
for the Chicago, Aurora, and Elgin
Railway Company.

Mrs. Betty Lee Mayes (BETTY
LEE BEYER, '52) is teaching second
and third grade in Lincoln, Nebraska.

JOHN MATTHEWS, '52, teaches
sixth grade in the Mt. Eden School
District, California, and now lives at
24579 Margaret Drive, Hayward, Cal-
ifornia.

DON CALKINS, '52, is a Navy
jet pilot and was recently pictured in
FRIENDS magazine, published by
Chevrolet dealers and widely circu-
lated throughout the nation.

'53

Miss Marilyn Day, Secretary
94 Orchard Lane
Westerville, Ohio

GERALD E. MEIERS, x'53, is man-
ager of the Friendly Ice Cream Com-
pany, Thompsonville, Connecticut.

'54

Bill Cole, appointed by class presi-
dent James Shaw, is chairman of the
5th Anniversary Class Reunion Com-
mittee. Plans are brewing for a coffee
hour, which will be held at the home
of Mrs. Robert Fowler (Dolores
Koons), following the Alumni Day
Luncheon and class picture. More de-

tails later, but make plans now to
attend on Saturday, May 30.

KENNETH D. FOGELSANGER,
'54, is manager of the J. C. Penney
store in Monroe, Michigan.

ARTHUR DORR, x'54, recently
completed an intensive two-year squad-
ron training program at Goodyear
Aircraft Corporation, Akron, Ohio.
He is presently employed in the com-
pany's Manufacturing Planning De-
partment. He has been with Goodyear
Aircraft since November, 1951.

'58

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

MRS. CORALENA SMITH, x'58,
is living in Sacramento, California,
where she is employed with the State
Personnel Board of California.

REV. MERRILL H. MELLOTT,
JR., '58, received a \$400 scholarship
for theological education from the
Worthington Methodist Church. He
is presently a student at Hamma Di-
vinity School, Springfield, Ohio, and
serves as pastor of the New Hope
Methodist Church.

CAMPUS NEWS

Tuition Increase

The Executive Committee of the
Otterbein College Board of Trustees
voted to increase tuition \$80 a year
and room rents \$20 a year effective
September 1. This will raise tuition
to \$750 a year and room rentals to
\$200 a year.

Increased costs and the need to raise
faculty salaries in order to retain qual-
ified and experienced faculty members
were given as reasons for the increases.
Also, the trustees were concerned that
the high standards of a quality education
at Otterbein be maintained. There will
be no increase in board costs.

Otterbein College expenses are con-
siderably less than the average for pri-
vate schools in the East and compare
favorably with other colleges of similar
size.

Miss T & C

Miss Claudia Wilkin of Westerville
was selected as "Miss *Tan and Cardinal*"
for 1959 at Otterbein College. She is
a freshman and was nominated for the
title by Zeta Phi Fraternity.

Church Architecture

An exhibition of modern church
architecture and plans prepared by the
Museum of Modern Art will be on
display at Otterbein during the month
of May.

CUPID'S CAPERS

1951—Caroline Brentlinger, '51, and Professor Arie Bor, January 2, Hoog-Blokland, The Netherlands.

1957 and 1958—Marilla Jane Clark, '57, and James Eschbach, '58, March 21, Dayton, Ohio.

1958—Marlene Lenhardt, '58, and Kyle Dean Medina, August 23, Fairview Park, Ohio.

Carolyn J. Bondurant and C. Eugene Price, '58, November 25, Columbus, Ohio.

1958 and 1959—Anna Marie Reder, '58, and Peter Frevert, '59, March 28, Plain City, Ohio.

1959—Apache Specht, x'59, and Edward Etter, October 4, Oakwood, Ohio.

Frances Harris Memorial

Two years ago the Westerville Women's Music Club voted to raise two thousand dollars as a memorial fund to Miss Frances Harris, Professor of Piano at Otterbein and a member of the local music club. Through contributions from former students of Miss Harris and several local projects, the fund has passed the \$1,500 mark.

Interest from the fund will go each year to a deserving music student at Otterbein, preferably a piano student, as a prize or scholarship. Former students of Miss Harris and others who would like to help the music club reach its goal are invited to send their contributions to Mrs. Charles Stockton, Treasurer of the Westerville Women's Music Club, 135 Hiawatha Avenue, Westerville, Ohio.

Summer Study

Keith D. Crane, associate professor of chemistry, has received a National Science Foundation grant to attend a chemistry institute at the University of North Carolina from June 8 to July 17.

Forty chemistry teachers in colleges throughout the United States have been named as participants. The object of the institute is to bring before the teachers the latest developments in chemistry, so that their competence in subject matter may be improved. The studies will aim at strengthening their capacity to motivate students to consider careers in science and giving the teachers personal contact with top level scientists teaching the courses.

Dr. Lyle J. Michael, '19, Professor of Chemistry at Otterbein has also received a National Science Foundation grant for summer study. He will attend a chemistry institute at the Fort Lewis A. and M. College, Durango, Colorado, for four weeks during June and July.

This institute is one of six offered to college teachers of chemistry during the summer. The object of the institute is to bring before teachers of physical chemistry the latest developments in chemistry so that their competence in the subject matter may be improved.

Arbutus Alumnae Tea

A tea for alumnae of Arbutus Sorority will be held on May Day, Saturday, May 9 from 3:30-4:30 P.M. in the club room located on the ground floor of Clements Hall.

STORK REPORT

1946—Mr. and Mrs. Roland Sparks, '46 (Jane Bentley, '46), a daughter, Joy Anne, March 6.

1947 and 1948—Mr. and Mrs. Robert Pollock, '48 (Margaret Robson, '47), a son, Kenneth Rees, December 28.

1949—Mr. and Mrs. Michael Hrapsky (Bea Drenten, '49), a daughter, Janice Kay, September 30.

Mr. and Mrs. John B. Scales (Dorothy Dreher, '49), a son, Robert Bruce, June 11.

1949 and 1951—Mr. and Mrs. Lee Burchinal, '51 (Marian Pfeiffer, '49), a daughter, Esther Lee, September 30.

1950—Mr. and Mrs. Frank Veres (Thelma Hack, '50), a son, Charles Bryant, September 15.

Mr. and Mrs. Donald C. Bowman, '50, a daughter, Lori Jean, February 27.

Mr. and Mrs. Robert Phelps (Eleanor E. Chapman, '50), a son, John Hayden, August 23.

1950 and 1951—Mr. and Mrs. Robert C. Barr, '50 (Barbara Schutz, '51), a daughter, Laurie Lynn, February 13.

Dr. and Mrs. James M. Berry, '50 (Priscilla Warner, '51), a son, James Whitney, August 25.

1950 and 1952—Mr. and Mrs. Kenneth Zarbaugh, '50 (Glenna Gooding, '52), a daughter, Jayne Marie, October 29.

1951—Mr. and Mrs. William L. Wilson, '51 (Marilyn Hotopp, '51), a son, William Scott, March 10, 1958.

Dr. and Mrs. Walter C. Beahm, '51, a daughter, Lisa Ann, February 28.

1953—Rev. and Mrs. A. Duane Frayer, '53, a daughter, Linda Sue, March 17.

Mr. and Mrs. James M. Jackson (Donna Rice, x'53), a son, Timothy James, July 9.

Mr. and Mrs. Junior Jacoby, '53, a daughter, Leslie Ann, October 28.

1954—Mr. and Mrs. Leroy Hassinger, x'54, a daughter, Lisa, February 1.

1954 and 1955—Rev. and Mrs. David Davis, '55 (Barbara Redinger, '54) a daughter, Kathryn Sue, adopted February 15.

Mr. and Mrs. Robert E. Moore, '54 (Doris Kelk, '55), a daughter, Barbara Jean, March 26.

1955 and 1956—Mr. and Mrs. Joseph Eschbach, '55 (Mary Ann Charles, '56), a daughter, Ann Elizabeth, "AnnBeth", January 5.

1955 and 1957—Rev. and Mrs. Harvey B. Smith, '55 (Carolyn Cribbs, '57), a son, Stephen Paul, January 23.

1956—Mr. and Mrs. Robert Garris (Patricia Ann Fasnacht, x'56), a daughter, Dayna Ann, February 15.

1956 and 1957—Mr. and Mrs. Larry McGovern, '56 (Marcia Staats, x'57), a son, Michael, December 5.

1957—Mr. and Mrs. John Johnson (Barbara McCune, x'57), a daughter, Ethel Wilma, December 26.

1957 and 1958—Mr. and Mrs. Theodore M. Howell, Jr., '57 (Eva Jane Holmes, '58), a daughter, Christy, January 5.

TOLL OF THE YEARS

1897—Odus Lee Bowers, '97, died March 22, Columbus, Ohio.

1905—Edward L. Truxal, x'05, died March 10, Wilkingsburg, Pennsylvania.

1907—Mrs. Mary Crumrine (Mary Shauck Weinland, '07), died April 11, Westerville, Ohio.

1911—Dr. W. B. Grise, x'11, died February 20, Austin, Minnesota.

1912—Mrs. A. B. Weiser (Hazel Kathleen Codner, '12) died January 18, Canal Winchester, Ohio.

1926—Theodore F. Bennett, '26, died January 17, Cleveland, Ohio.

Librarian Emeritus Dies

Mrs. Mary Weinland Crumrine, '07, died on Saturday, April 11, after a brief illness. Private memorial services were held at the Cook Funeral Home, Columbus with Dr. Wade S. Miller officiating. In lieu of flowers, friends are asked to contribute to the Mary W. Crumrine Library Fund at Otterbein College.

She is survived by a son, Arthur, and a brother, Dr. Edgar L. Weinland, '91.

Mrs. Crumrine graduated from Otterbein College in 1907 and received a Bachelor of Music degree at Otterbein in 1910. In 1935, she received a Bachelor of Library Science degree from the University of Illinois and became librarian at Otterbein College that year.

She served as head librarian at Otterbein for twenty years, retiring in 1955. She was 74 years of age at the time of her death.

Graduate Degrees

The following Otterbein Alumni received advanced degrees recently:

Hugh Harlan Haines, '51
Master of Education
Miami University
February 1, 1959

George E. Gerber, '53
Master of Arts
Ohio State University
March 19, 1959

Robert Carl Stoufer, '52
Doctor of Philosophy
Ohio State University
March 19, 1959

Wendell J. Dillinger, '52
Master of Business Administration
University of Pennsylvania
June, 1958

Charles H. Neilson, '54
Doctor of Medicine
University of Cincinnati,
College of Medicine
June, 1958

1958—Mr. and Mrs. James Kiser (Roberta LeGrand, x'58), a son, Wayne Anthony, February 20, 1958.

Mr. and Mrs. Al Hunter, '58, a son, Jeffrey Allen, February 3.

1958 and 1959—Mr. and Mrs. Richard Myers, '58 (Patricia Bland, x'59), a son, Christopher David, January 7.

Bulletin Board

ALUMNI DAY

The Alumni Day Luncheon will be held at 1:00 P.M., Saturday, May 30. The Distinguished Alumnus Award and Honorary Alumnus Award will be given at this time. Class reunions will take place at the luncheon.

CLASS REUNIONS

Members of reunion classes should make reservations without fail. You will not be able to sit with your class unless you have made a reservation. The following classes are scheduled for reunions: 1899, 1904, 1909, 1914, 1919, 1924, 1929, 1934, 1939, 1944, 1949, and 1954.

ROOM RESERVATIONS

Your alumni office will be glad to procure over-night accommodations for you either in a tourist home or in a private home.

KAPPA PHI OMEGA

Alumnae of Kappa Phi Omega Sorority will hold an initiation tea for senior members of the sorority on May Day from 2:00-4:00 P.M. in the sorority room.

PHI SIGMA EPSILON

A business meeting will be held at 10:30 A.M. on Alumni Day, Saturday, May 30, in the Tau Delta Sorority room by members of Phi Sigma Epsilon. An initiation will be held at 4:00 P.M., to be followed by a dinner at 5:30 P.M., the place to be announced.

AUTO EMBLEMS

The alumni office has a quantity of automobile emblems with the Otterbein College seal in self-illuminating finish. Priced at \$1.00, the emblem can be attached to the trunk lid of your car.

MAY DAY PLAY

"Ah! Wilderness," a family comedy by Eugene O'Neill, will be presented in Cowan Hall on May 8 and 9 at 8:15 P.M.

HONORARY DEGREES

Four persons will receive honorary doctor's degrees at the commencement exercises on Monday, June 1.

The persons to be honored and the degrees to be conferred are as follows: G. Weir Hartman, Executive Director of the Columbus Area Council of Churches, Columbus, Ohio, Doctor of Divinity; Harold V. Lindquist, '43, Pastor, Glenwood E.U.B. Church, Erie, Pennsylvania, Doctor of Divinity; John H. Furbay, x'25, educational director of Trans World Airlines, Doctor of Laws; and Perle L. Whitehead, regional executive, Boy Scouts of America, Cincinnati, Ohio, Doctor of Laws.

All four are distinguished leaders in their fields of endeavor.

Flash!

The Otterbein Air Force ROTC unit placed 19th in a field of fifty-five college and university Air Force units competing in the National Cherry Blossom Festival ROTC Drill Team competition at Washington, D.C.

OTTERBEIN COLLEGE CALENDAR

Saturday, April 25.....	Inauguration of President Lynn W. Turner
Saturday, May 9	May Day
Saturday, May 30	Class Reunions and Alumni Day
Sunday, May 31	Baccalaureate Sunday
Monday, June 1	Commencement
Saturday, October 24	Fall Homecoming