

OCTOBER, 1959

OTTERBEIN *Towers*

OTTERBEIN COLLEGE • WESTERVILLE, OHIO

POWER PLANT

Your future, and the future of America will be shaped by the kind of power generated in the college classroom

Before the deed, there is always the idea. A single great idea may develop more power than atomic energy.

Never in our history has the need for *new* great ideas been so pressing as it is today; never have we been under such stress to strengthen through education the spiritual, social and scientific foundations of our American way of life.

Yet the very core of our brainpower plant—the college classroom—is being seriously weakened by two factors: a faculty salary scale that is driving gifted teachers into other fields; and an overcrowded condition that is worsening steadily. Applications will *double* in less than ten years.

As a nation, and as individuals, our destiny is being determined by the quality of learning and inspiration produced on our campuses. Can we allow these conditions to continue?

Support the colleges and universities of your choice. Help them in their efforts to pay their faculties better, and to expand their facilities.

The returns will be greater than you think.

If you want to know more about what the college crisis means to you, and what you can do to help, write for a free booklet to:

HIGHER EDUCATION, Box 36

Times Square Station, New York 36, N. Y.

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

OTTERBEIN COLLEGE

OTTERBEIN TOWERS

CONTENTS

Editor's Corner	3
President's Page	4
New Faculty	5
Campus and Faculty News.....	6
Pipe Organ Gift	7
New Men's Dormitories	8
Fall Homecoming Program	9
Development News	10
Sports	11
Alumni President's Greeting	12
Spotlight on Alumni	13
Flashes From The Classes	14
Births — Deaths — Marriages	15
Bulletin Board	16

the EDITOR'S corner

According to recent statistics, a college graduate is in the minor 7.3 per cent of our population aged 20 years and over. This means that only about one in 14 Americans can claim this level of schooling in 1959.

Of course, the educational pattern is improving as there are more to be educated and as more stay in school longer. From the colleges come the leaders of cultural, spiritual, and professional life.

As alumni full-well know, Otterbein offers her students knowledge of their cultural heritage so that they may enrich their experience and provide themselves with sources of wisdom to comprehend the physical world and appreciate the problems of the social, political, and economic world in which we live.

the COVER page

Pictured in the lounge of one of the two new men's dormitories at Otterbein are freshmen, Martin Franklin, Monroeville, Pa., and Frederick Andoli, Rockaway, New Jersey.

Each student has an individually locked mail box as shown in the picture. More pictures and an article about the new dormitories appear on page eight.

*"Her halls have their own message
Of truth, and hope, and love,
"Her stately tower
Speaks naught but power
For our dear Otterbein!"*

OTTERBEIN TOWERS

Editor

Arthur L. Schultz, '49

Assistant Editor

Ethel Steinmetz, '31

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

OCTOBER, 1959

Volume 32

Number 1

MEMBER AMERICAN ALUMNI COUNCIL

ASSOCIATION OFFICERS

President

Richard M. Allaman, '33

Ex-President

Francis S. Bailey, '43

Vice Presidents

J. Robert Knight, '28

Gerald B. Riley, '38

Mary Cay Carlson Wells, '47

Secretary

Sylvia Phillips Vance, '47

Members-At-Large

T. Vaughn Bancroft, '21

A. Monroe Courtright, '40

Alice Davison Troop, '23

Faculty Representatives

Robert W. Hohn, '38

E. LaVelle Rosselot, '33

Ex-officio

College Treasurer and Presidents of Alumni Clubs

A MATTER OF MONEY

by

DR. LYNN W. TURNER
Otterbein College President

Dr. Lynn W. Turner

I believe that the one aspect of a college about which its friends hear the most and probably know the least is the financial one. The alumni know that the college does not *have* enough money in spite of constant begging; the faculty and students know that it does not *get* enough. But very few friends of the college, other than the trustees, ever study the balance sheet, or have a very clear conception of how college income is obtained and college expenditures distributed.

In 1958-1959, Otterbein College became, for the first time, a million dollar business. Our current income for the year amounted, in fact to \$1,082,798.19. The circle graph below shows the sources of this income, and the relative proportions of each source.

It will be noted at once that students (and their parents) bear the major portion of annual expenses at Otterbein (82%), but that, even so, they do not pay the entire cost of their education. The remaining part (18%) comes from gifts, ten per cent in the form of current giving from church, alumni, and business friends, and eight per cent in the form of income from endowment, which, of course, consists of past gifts from these same sources.

Annual current income, however, does not by itself present a true picture of college finances, for one must also consider capital expenditures—that is to say, new buildings, major renovations of old buildings, acquisition of more campus, and long-term investments. Although the cost of buildings, such as dormitories, may be self-liquidating, the majority of these additions to the campus come as gifts from generous alumni or from the church members of Otterbein's constituency.

If the pro-rata value of these gifts and of contributions to endowment funds were added to annual income, the relative proportions of student payments would be considerably diminished and of donated income increased. In other words, when the cost of necessary physical equipment is added to that of instruction, housing, food, and maintenance, the cost of college education itself rises to a point far beyond the sums that are collected in tuition and service charges.

It is obvious that there is a point beyond which tuitions cannot be raised without making the cost of education too high for the kind of young people we want to attract to Otterbein. But it is equally obvious that faculty salaries are going to be increased, new classroom buildings erected, and the quality of our services improved if Otterbein is to advance.

Growth can be almost automatic with the oncoming wave of potential students, but every additional student increases the dollar size of that gap between tuition income and the cost of maintaining the college. This is why higher education in America faces a real crisis, and even television networks are pleading with their viewers to "support the college of your choice."

New Members Of Otterbein Faculty

FIRST ROW, Left to Right: Daniel Roman, Marjorie Lambert, Patricia Axline, Ruth B. Turrell, Judith Jensen, and Emily T. Ingram.

SECOND ROW, Left to Right: J. R. Purdy, Mable J. Hershberger, Joyce Bigham, Rhoda R. Hamilton, and Quentin Kintigh.

THIRD ROW, Left to Right: Roy H. Turley, Jr., Robert Grodner, Wallace R. Weber, and Paul Matthews.

Patricia S. Axline

Foreign Languages—Instructor
B.A.—Otterbein College

Glenn C. Bartoo

Psychology—Instructor (part-time)
B.S.—U.S. Coast Guard Academy
M.A.—University of Chicago

S. Joyce Bigham

Assistant to Dean of Women
B.A.—Otterbein College

Robert Grodner

Biology—Assistant Professor
A.B.—Brown University
M.Sc.—University of Tennessee
Ph.D.—Louisiana State University

Rhoda R. Hamilton

Associate Dean of Women
B.S. in Ed.—University of Wisconsin

Mable S. Hershberger

Assistant Librarian
B.A.—Goshen College
M.A.—Kent State University

Emily T. Ingram

Home Economics—Instructor (part-time)
B.S.—University of Georgia

Judith L. Jensen

Physical Education—Instructor
B.A.—Earlham College
M.S.—Ohio University

W. Quentin Kintigh

Director of Admissions and
Guidance Services
B.A.—Otterbein College
M. ED.—Penn State University

Marjorie J. Lambert

Foreign Languages—Instructor
B.A.—Otterbein College
M.A.—Ohio State University

E. Paul Matthews

Physics—Assistant Professor
B.A.—Ohio Wesleyan University
M.A.—Ohio State University

J. Raymond Purdy

Mathematics—Professor
B.S.—Kenyon College
M.A.—Kenyon College
M.A.—University of Illinois
Ph.D.—University of Illinois

Daniel Roman

Foreign Languages—
Departmental Assistant
Diploma of Technician—
Strasbourg, France

Roy H. Turley, Jr.

Chemistry—Assistant Professor
B.S.—Indiana Central College
Ph.D.—University of Missouri

Ruth Barrett Turrell

Psychology—Assistant Professor
B.A.—Ohio Wesleyan University
Ed.D.—Columbia University

Wallace R. Weber

Biology—Instructor
B.A.—Southern Illinois University
M.S.—Southern Illinois University

ENROLLMENT STATISTICS

CLASS	1958	1959	+ or -
Seniors	125	152	+27
Juniors	166	177	+11
Sophomores	227	248	+21
Freshmen	274	245	-29
GRAND TOTAL	792	822	+30
Freshman Men	148	127	-21
Freshman Women	126	118	-8
TOTAL MEN	480	468	-12
TOTAL WOMEN	312	354	+42

SPOTLIGHT ON FACULTY

Receives Doctorate

Professor Robert W. Hohn, '38, associate professor of music, received the Doctor of Music Education degree from Indiana University, Bloomington, Indiana, on September 1. His dissertation was entitled, "A Study of the Relationship between Vowel Modification and Changes in Pitch in the Male Singing Voice: A Spectrographic Analysis, Reinforced by the Judgment of Phonetics Experts."

Attends Seminar

Mrs. Lillian S. Frank, chairman of the department of Fine Arts at Otterbein, was awarded a fellowship by the Danforth Foundation to attend a seminar in the role of religion in higher education last July. The seminar was held at the Indiana School of Religion, Bloomington, Indiana.

Organ Study in Europe

Professor Lawrence S. Frank, assistant professor of music, spent six weeks in Europe this summer. Most of his time was spent in Mechelen, Belgium, where he studied organ under Flor Peeters, internationally known composer, organist and teacher.

Summer Study

Faculty members engaged in graduate study, including the writing of theses or dissertations, this past summer were Professors Adams, Agler, Coulter, Dodrill, Lawrence Frank, Glaze, Hohn, Schultz, Shackson, Wiley and Yoest.

Discovers Otterbein Letter

During the 1958-59 school year, Dr. Harold B. Hancock was granted a sabbatical year's leave of absence by Otterbein College and spent the time in Great Britain in research on a fellowship from the American Philosophical Society.

He had the privilege of working in the Public Record Office in London, where papers and documents dealing with every phase of past British history are assembled. One interesting category

ART EXHIBITION—Contemporary art by Earl C. Hassenpflug, instructor of Visual Arts at Otterbein, will be on display in the lounge of the Association Building, October 10, through November 1. Included will be the portrait of Bishop J. Gordon Howard, '22, former president of Otterbein.

One group of paintings was developed from sketches of flowering crab trees in the Westerville Municipal Park. As the paintings developed they became more and more abstract as the painter endeavored to express, not the form, but the life force which became the dominant theme.

consists of intercepted letters, which were taken by British warships off of enemy vessels during wartime. Many were confiscated from American ships during the Revolutionary War and at times of maritime disputes. While many of these letters had been opened, some still remained sealed after 150 years. By request an attendant would open sealed letters in which the reader expressed an interest.

One such letter was written by William Otterbein in 1804 to his nephew in Germany. It was still sealed but Dr. Hancock hastens to add that the 130 guilders mentioned in it were not found. He had the letter photostated, and through the cooperation of a Dutch friend, the German script was translated.

The evangelistic fervor of this founder of the Evangelical United Brethren Church is clearly visible in its contents. He regarded the times in which he lived as the final hour of which the Apocalypse speaks. He warned that only those who keep the commandments and have faith in Our Lord Jesus Christ would see this hour. He predicted that in the near future the friends of Christ and the Bible would have cause for rejoicing. This interesting letter is reproduced here.

Baltimore
June 21, 1804

Monsieur P. C. Otterbein
Minister of St. Evangelical in Heinsburg,
near Aix-la-Chapell
Dear Nephew,

I am sending you together with this letter 130 guilders. I have sent 50 guilders to Professor Pagenstecher in Herborn, via the Reverend Selier through Bremen. This you are to divide between him and his two sisters.

The time in which we live is truly dangerous. It is the final hour of which the Apocalypse prophesies. The times will get even worse and which of us will see them? Only those who keep the commandments and faith in Our Lord Jesus Christ.

In America we still live in peace, but who is to know for how long? The judgment of God is spreading and will reach every corner of the earth. My dear nephew, the time has come to seek Jesus. I recommend you to Him in my prayers and in the gospel, for apart from Him there is no salvation.

Is his brother married yet and how is the doctor in Budingen? I send them my greetings as also to my cousin and his family in Duisburg. What kind of preachers do you have in Duisburg and Mulheim? Are they also schooled in theology? It seems that Bible Christians are rare in Europe, but before long those who deny Christ will tremble and the friends of Christ and the Bible will rejoice. Young Henk is not a good person. Has Johann Ernst returned home again? The Lord give him patience and faith and grace to endure to the end. I send you and your family greetings.

Your devoted uncle,
William Otterbein

Clymer Memorial Organ Gift

Campus News

Irvin L. Clymer, '09

Mrs. Irvin L. Clymer

A member of the board of trustees of Otterbein College, Irvin L. Clymer, '09, of Dearborn, Michigan, gave \$54,000 to Otterbein for the installation of a pipe organ in Cowan Hall. The gift is in memory of his wife, Elsa Zell Clymer, who died last March 28.

Until his retirement in 1953, Mr. Clymer was president of the Pittsburgh Limestone Corporation, a U.S. Steel subsidiary, as well as president of the Michigan Limestone and Chemical Company and of Bradley Transportation Company, also a U.S. Steel subsidiary with headquarters in Detroit, Michigan.

Mr. Clymer was graduated from Otterbein College in 1909 and received an engineering degree from Purdue University in 1911. He has been a member of the Otterbein College board of trustees since 1953. He is a native of Mt. Cory, Ohio.

It will take eighteen months to two years before the three-manual Moller organ is built and installed.

Cowan Hall is a 1300-seat auditorium completed in 1953 on the Otterbein campus at a cost of \$500,000.

Edgar L. Weinland Dies

Dr. Edgar L. Weinland, '91, secretary of the Otterbein College Board of Trustees since 1902, died of a heart attack on Sunday, August 16. He was 89 years of age.

The second oldest living graduate of Otterbein, he had attended eighty-four consecutive Otterbein commencements and was serving his 59th year as a member of the Board of Trustees.

An attorney, Dr. Weinland was a graduate in 1893 of the first law class at Ohio State University. In 1936 he received an honorary doctor of laws degree from Otterbein College.

A former Columbus, Ohio, City Solicitor and ex-Columbus Councilman, he was the last surviving member of the fifteen-man Columbus Charter Commission of 1913. As a member of that Commission, he helped draft the charter which, with a few changes, still governs the city's municipal operations.

In 1956 he received the distinguished service award from the Ohio Municipal Association and the designation as "Senior Counsellor" presented by the Columbus Bar Association.

Dr. Weinland was a member of the Torch Club and past international president of the Optimist Club. He was also a member of the American Bar Association, Masons, Lions Club and the First E.U.B. Church of Westerville.

Surviving are his wife, the former Bertie Ford of Zanesville; a son Robert, a mechanical engineer in Canton, Ohio; two daughters, Mrs. Ellen Heath, Johnson City, Tennessee; Mrs. Margaret Brooker, Columbia, South Carolina; and four grandchildren.

SPEECH DEPARTMENT

Speech students in contests last year (1958-1959) amassed the best record Otterbein has enjoyed in the last decade. In individual speaking events, with only six students entered in the state contests Otterbein placed two students first, and two students second and third.

RADIO STATION BEGINS BROADCASTS

WOBN, the Otterbein College FM radio station began regular broadcasts for the second year, on October 1. Programs are broadcast daily from 7:00-11:00 P.M.

HIGH SCHOOL DAY

Over 350 high school students were guests of Otterbein College on Saturday, October 3, for the annual fall high school day. A tour of the campus and scholarship tests were the highlights of the day sponsored by the Department of Admissions. Next High School Day will be on Saturday, March 19, 1960.

OTTERBEIN PRE-SCHOOL

For the seventh year the Education Department of Otterbein College is sponsoring the Otterbein Pre-School for four-year-olds. The pre-school program includes supervised play, story telling, music, art work, socializing activities and explorations to discover the world in which we live and the people who live in it.

INTRAMURAL WINNER

Zeta Phi Fraternity won the intramural sports trophy for the fourth straight year. Results of the 1958-59 Intramural competition are as follows:

Zeta Phi	190
Country Club	175
Jonda	107½
Kings	107½
Pi Sig	65
ROTC	50
YMCA	25

RANCH-TYPE MEN'S DORMITORY FOR FRESHMEN

West Hall, one of two newly constructed men's dormitories, with a capacity of forty men each, erected in the area east of Memorial Stadium.

As Otterbein College began the one hundred and thirteenth year of Christian Higher Education, several new buildings have been added and extensive improvements made.

The Board of Trustees last May authorized the erection of two men's dormitories, with a capacity of 80 men, in the area east of the stadium. Known as East and West Hall, the new dorms accommodate forty freshmen each.

Modern furnishings and colorful drapes complete each room and lounge. Asphalt walks leading to the parking lot and plenty of landscaping add a picturesque touch.

Campus Improvements

The painting crew has been busy all summer applying new make-up to the Student Union, Howard House, Home Economics House, Grove House, Towers Hall, McFadden Science Building, and the fences around the Athletic Field and Tennis Courts.

A new kitchen and fountain equipment as well as extensive carpentry work have given the Student Union a new look. The former cloakroom has been remodeled into an extension of the snack room. Booths have been cut down to a more comfortable size and lighted by modern lighting fixtures. A new counter top was installed and the counter stools upholstered. Tile flooring was laid and checked drapes were hung.

Extensive remodeling has been carried on in Lambert Hall, the foreign language laboratory, the chemistry laboratory, Towers Hall and Saum Hall.

Lambert Hall has a new fire-proof stairway from the ground floor to the fourth floor, in addition to a new room for the music library and office.

A new classroom has been added on the basement floor of Towers Hall and the hallway to the business office enclosed. An asbestos covering lines the doors as an effective fire prevention. Final touches have been applied to the Modern Language Laboratory

and a new office enclosure constructed at the north end of the second-floor hallway.

A number of new seats constructed of cherry planking will provide safer seating for spectators in the center section of Memorial Stadium.

Sanders Frye, Business Manager, estimates that the campus improvements this summer cost a total of \$200,000.

A TYPICAL ROOM

Each student is furnished with a single bed, desk, chair, dresser, clothes closet, mirror, drapes and plenty of electrical outlets. Gas heat in each room is individually controlled.

1959 HOMECOMING

Several features highlight the 1959 Fall Homecoming Program. The coffee hour in the Clements Hall Lounge from 9:00 to 11:00 Saturday morning, October 24, affords an opportunity to greet old classmates, meet President and Mrs. Turner, and enjoy fellowship with Alumni Association officers.

A space age accent will permeate the Homecoming parade, for the theme is "Looking Through the Universe." The parade is scheduled to start at 12:30 P.M.

Kenneth Mead, '49, head football coach at Marietta, will bring his Pioneers to face the Otters in the Homecoming Football Game. Halftime activities will include the coronation of one of the sophomore co-eds pictured on this page as homecoming queen.

The "O" Club dinner will be held in the faculty dining room at 5:30 P.M. This organization is generating new enthusiasm in the athletic program at Otterbein.

Shakespeare's *THE TAMING OF THE SHREW* will be presented by Cap and Dagger under the direction of Professor Charles Dodrill at 8:15 P.M. in Cowan Hall.

Fall Homecoming, 1959, needs you to make it complete. So "Come on down to Otterbein" and be a part of the fall Homecoming festivities.

1959 Fall Homecoming Queen Candidates

From left to right: Suzanne Shelley, Owls, Westerville, Ohio; Pat Jordan, Arbutus, Warren, Ohio; Opal Adkins, Greenwich, Dayton, Ohio; Ellen Kemp, Onyx, Massillon, Ohio; Carol Strauss, Tau Delta, Ashland, Ohio; and Nancy Lansdowne, Talisman, Warren, Ohio.

1959 Fall Homecoming Program

Friday, October 23

Homecoming Play
"Taming of the Shrew" 8:15 P.M.
Cowan Hall

Saturday, October 24

Coffee Hour 9:00-11:00 A.M.
Meet President and Mrs. Lynn W. Turner
Greetings by Alumni Association President
Place: Clements Hall Lounge
Women's Athletic Association Breakfast 9:00 A.M.
Association Building
Women's Hockey Game—Students vs. Alumnae 10:00 A.M.
Hockey Field
Luncheon Open to All Guests 11:15 A.M.
Barlow Hall
Special Luncheons:
Arbutus Sorority 11:30 A.M.
1st E.U.B. Church
Country Club Fraternity 11:30 A.M.
79 S. Grove St.
Greenwich Sorority 11:30 A.M.
Presbyterian Church
Jonda Fraternity 11:30 A.M.
159 W. Park St.
Kings Fraternity 11:30 A.M.
98 W. Home St.
Onyx Sorority 11:30 A.M.
Faculty Dining Room
Owls Sorority 11:30 A.M.
Presbyterian Church

Talisman Sorority 11:30 A.M.
Faculty Dining Room
Zeta Phi Fraternity 11:30 A.M.
48 W. College Ave.
Parade—Theme—
"Looking Through the Universe" 12:30 P.M.
Football game—Otterbein vs. Marietta 2:00 P.M.
Coronation of Queen Halftime
Arbutus Sorority Open House Tea 4:00-5:00 P.M.
Greenwich Sorority Open House Tea 4:00-5:00 P.M.
Onyx Sorority Open House Tea 4:00-5:00 P.M.
Owls Sorority Open House Tea 4:00-5:00 P.M.
Talisman Sorority Open House Tea 4:00-5:00 P.M.
Tau Delta Sorority Open House Tea 4:00-5:00 P.M.
Country Club Fraternity (Informal coffee-hour
for Alumni and their Families) After the Game
"O" Club Dinner 5:30 P.M.
Faculty Dining Room
Informal Dinner (Open to All Guests) 5:30 P.M.
Barlow Hall
Homecoming Play 8:15 P.M.
"Taming of the Shrew"
Cowan Hall
Homecoming Dance 9:00 P.M.
Pi Beta Sigma Chicken and Gingerbread Feast 11:00 P.M.
72 Plum St.

Sunday, October 25

Morning Worship Service 10:00 A.M.
First E.U.B. Church
Art Exhibit: Work of Earl Hassenpflug
Association Building (October 10-November 1)

Help Keep Otterbein in the BLACK

When the auditors finished their work last August, they reported that Otterbein had operated during the school year 1958-59 with a small surplus. This was good news for the opposite had been true for several preceding years.

The Administration of the college extends special thanks to the 1530 alumni, who by their gifts made this record possible. Every member of the faculty also feels indebted to the alumni for helping to make possible the increases in salaries. Students, too, are grateful for alumni contributed \$7,500 last year for scholarships. Without that help some students could not have come to Otterbein.

What will the record be a year from now? Alumni response in the next few weeks will be the deciding factor.

The 1959 Fund year ends December 31 and we must have 710 gifts and \$23,132 to equal last year's record. The Development Board had hoped for a 10% increase in the number of gifts this year. This will require 820 gifts during the next three and a half months.

The record of giving up to August 31, 1959 was as follows:

Source	Number	Amount
Alumni	820	\$ 41,465.71
Non-alumni	84	3,847.61
Annuities	1	5,000.00
Alumni Clubs	6	1,298.68
Organizations	12	2,119.46
Foundations	3	30,244.18
United Crusade		106,810.10
Total		\$190,785.64

Honoring a Grand Lady

The many friends of Edna "Mom" Priest will be glad to learn that a \$1,000 scholarship has been provided in her honor by her son-in-law, Dr. Verle A. Miller, '35.

The announcement of the award was made at her eighty-fifth birthday party given by her family in the Westerville City Park on Thursday, July 30.

Dr. Lynn W. Turner, President of Otterbein College, presented to the honored guest a plaque which reads as follows:

With Sincere Appreciation

As a token of love, admiration and appreciation of Edna Priest and in order to perpetuate her memory and continue her good work on the Otterbein College campus, a \$1,000 scholarship has been provided by a member of her family to be administered by Otterbein College and to be known as

THE "MOM" PRIEST SCHOLARSHIP

Although possessing very little in material goods, she truly many times over has given of her "widow's mite" and the sweat of her brow that many a young person could continue his education. She has been blessed with an abiding faith that God would take care of tomorrow if we would have the courage to take care of today. Her example of a truly Christian life, her practical motherly advice when a confidant was needed, her utter belief in the goodness of people, her jovial manner and optimism that God is in his heaven and all will be right in the world, as well as her frequent sharing of all she possessed, have had a profound influence upon the lives of hundreds of Otterbein students who lovingly refer to her as "Mom."

This scroll, signed by the president of Otterbein College, with the seal of the college affixed, is presented on this the 30th day of July, 1959—the 85th birthday of Edna "Mom" Priest.

Lynn W. Turner
President, Otterbein College

For an indefinite period of time, Dr. Miller will contribute \$1,000 annually through the college scholarship committee to a person of his selection. If he fails to make a selection in any year, the Department of Chemistry of the college shall nominate a suitable candidate.

This is a fine gesture on the part of a loyal alumnus honoring a grand lady.

Independent College Alumni Associates

A new organization of independent college fund directors came into being last year. The name of the organization is Independent College Alumni Associates (of Ohio). Any accredited private college is eligible for membership. The first president of the organization was Dr. Roland Matthies and Dr. Wade Miller of Otterbein is the president for the 1959-60 school year. Early in 1959 seventeen private colleges conducted simultaneous personal solicitation campaigns in Akron and Toledo with fantastic results. For example, 90% of Otterbein alumni in Akron and 76% in Toledo made contributions to the 1959 Development Fund.

It has been decided that four cities will be covered during this school year with simultaneous solicitations as follows:

Cincinnati — November 9-16
Akron — February 1-8
Toledo — February 15-22
Dayton — February 20-March 7

Cincinnati Solicitation

Another experiment will be tried this year in connection with the Cincinnati solicitation. During the same week that the college presidents are in Cincinnati calling on leaders of industry, the alumni fund directors will be in the same city directing the campaign for alumni gifts.

Otterbein Chairman for Cincinnati

Dr. Perle L. Whitehead, x'15, Regional Director of the Boy Scouts of America, will direct the Cincinnati campaign. As TOWERS goes to press he is in the process of effecting a working committee.

Alumni in Cincinnati who have already contributed in 1959 will not be solicited personally; however, their gifts will count in the final tabulation for that city.

A contribution was received in the Alumni Office from Sun Valley, California with no name or designation for the gift. If the donor will contact the alumni office and identify the size of gift, proper credit can be given.

OTTERBEIN COLLEGE 1959 FOOTBALL TEAM

Row 1 (left to right) Leland Prince, Rodger Black, Duane Correll, Glen Aidt, Gary Nebinger, Gary Allen, Jack Pietila, Ray Ross, John Behling, Ron Jones, Gene Kidwell.

Row 2 (left to right) Jack Spicer, Ralph Wilson, Larry Cline, James Earnest, Larry Pasqua, Nick Spithogianis, Don Eppert, Tom Price, Dick Abner, Bill Walker, Gary Fields, Bob Jones, Manager.

Row 3 (left to right) Wally Cochran, Charles Rogers, Tom Moore, Jay Carrigan, Dick Snelling, Dick Freeborn, Howard Newton, James Murphy, David Hohn, James Roth, Woodrow West, Kenneth Zarbaugh, Assistant Coach.

Row 4 (left to right) Jerry Beheler, Dick Bennett, Ron Passan, David Young, Roger Allison, Tom McCombs, Larry Wilson, Jerry Linkhorn, Bill Messmer, Robert Agler, Coach; Elmer Yoest, Assistant Coach.

1959 FOOTBALL SCHEDULE

September 19—Otterbein 38 . . . Findlay 14.....Home*
September 26—Otterbein 13 . . . Denison 21Away**
October 3—Otterbein 27 . . . Kenyon 0.....Away**
October 10—Otterbein 48 . . . Oberlin 6Home*
October 17—Hiram Away**
October 24—Marietta (Homecoming) Home**
October 31—Heidelberg Away*
November 7—Ashland Home*
November 14—Capital Home*

*Night Game 8:00 P.M.

**Afternoon Game 2:00 P.M.

GRIDIRON VICTORY

Spearheaded by Larry Cline, junior quarterback, and hard hitting Gary Allen, junior fullback, the Cardinals of Otterbein rank high in the Ohio Conference football standings midway in the 1959 football season.

Prospects are bright for a winning season, although the team lacks depth and veteran lettermen. A strong defensive line and a speedy backfield seem to characterize the 1959 football team.

Mrs. Frank O. Clements, '01, is pictured giving her check to Dwight Ballenger, '39, president of the "O" Club as Athletic Director Robert "Moe" Agler, '47, looks on. Mrs. Clements is the first woman to make a contribution to the "O" Club Grant-in-aid fund.

The Grant-in-aid fund assists financially worthy student athletes at Otterbein. In establishing additional financial aid for student athletes, the "O" Club seeks to raise an annual fund of \$5,000.

Purpose of the "O" Club is to acquaint more student athletes with Otterbein College; assist worthy students in obtaining grants-in-aid and employment while they are in school; and to promote the well-being of Otterbein and its athletic program in cooperation with the college administration and the rules of the Ohio Athletic Conference.

Alumni President Says

Dear Fellow-Alumni:

No one can tell you what it will mean to you to get back to Otterbein for this Fall Homecoming. Coming home to the College magically calls up personal experiences, varied excitements, poignant memories, and even unthought feelings. If all this sounds sentimental, it's because it is a sentimental time. I welcome you to it, I urge you to visit with old friends and familiar places. The lively weekend awaiting you is described in this issue of the TOWERS.

But reminiscent though Homecoming is, we won't help the college much by only holding hands with the past. With the other hand we need to reach for the future, because any future the college has depends in large part on alumni activity and support. There are ideas about an active year for the Alumni Association, continuing alumni efforts of the past and building on them, and working in cooperation with college administration aims and with promotional programs managed by the college staff.

I hope to have occasion to ask you for money this year, and in doing so I will not be apologetic about it. All of us are aware of the strengths Otterbein has which money cannot buy, including priceless people now and in the past. The college has the vision and the will to serve and train and inspire more and larger generations of young people. But money is the muscle to do things with. The vision and the will are not enough without the muscle to get the work done. I am on the job of raising other people's children, and trying to repair and replace what has gone wrong in previous neglect of them. Of course, in a child-care program personal values are paramount, and indeed our work gets done only by means of personal relationships. Yet what do you suppose I worry about most in order that the values we want in the lives of children may be promoted? You're right! And so also the values of Christian liberal arts education at Otterbein College have price tags on them, and if we don't pay the prices we won't have the values.

Richard Allaman, '33

By the time you read this, the Alumni Council will have met the first time this year on September 19. I hope we will have accelerated movement by the Alumni Association in two directions.

One is the setting of realistic goals for our support of the college. Should one-third of the alumni annually contribute to the support of the college? Is annual support by three-fourths of the alumni a sensible aim? Whatever the percentage, how many years do we expect to take to reach it? There are dynamics in goals. We should define where we want to go and get organized to go there.

The other is increased participation by alumni in the life of the college, by personal activity and financial support both. President Turner has some planning to do which we will be hearing more about, in which many alumni may help. For the Development Fund a further progressive program is being formulated which alumni can enthusiastically support. Some plans may present themselves for the Alumni Association to step up its organization for more direct and continuous increased participation.

By the way, on another subject, what do you think of this publication, the TOWERS? Able Editor Art Schultz gets practically no comment pro or con, and he would appreciate hearing from us how we like it, what things we want to hear more about, and so on. So if you have any free advice to offer, drop Art a note about it.

See you at Homecoming!

Sincerely yours,

Richard Allaman

ALUMNI CLUB NEWS

Cleveland

Officers of the Otterbein Women's Club of Cleveland for 1959-60 are as follows:

President—Mrs. Parker Heck, x'33
Vice President—
Mrs. Herbert Adams, x'54
Secretary—Doris Kae Repetylo, '58
Treasurer—Ernestine Nichols, '27

Miami Valley

The Miami Valley Otterbein Alumni Association in the Dayton, Ohio, area will hold its annual dinner party at the Wishing Well Restaurant, Centerville, Ohio, on Wednesday evening, November 11.

The traditional tasty fried chicken dinner will be served at 7:00 P.M. with a fellowship hour starting at 6:30 P.M. Dr. E. W. E. Schear, '07, will deliver the main address.

Erie, Pennsylvania

A family picnic was enjoyed by the greater Erie area Otterbein alumni at Peninsula Park on Saturday, September 12. A total of 38 were in attendance.

Southern California

At a meeting held in the home of Dr. and Mrs. Francis Pottenger, Jr., Monrovia, California, the following new officers were elected:

President—Royal Fitzpatrick, '49
Vice President—
Dr. Sewell Slick, x'26
Secretary-Treasurer—
Thelma J. Hodson, '56

Pittsburgh, Pennsylvania

The annual dinner meeting of the Pittsburgh area alumni was held Saturday, October 3, at the Penn-McKee Hotel, McKeesport, Pa.

Dr. and Mrs. Lynn W. Turner were guests of the club with Dr. Turner speaking on "The Present and Future of Otterbein." Thirty alumni and parents of Otterbein students were in attendance.

'13

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

LLOYD M. CURTS, '13, has operated the Curts Laboratories, Inc. in Kansas City for the past forty-one years. They are leaders in the veterinary pharmaceutical field.

The mother of Lloyd Curts, Mrs. Laura J. Curts, celebrated her 100th birthday last April 16 in Frankfort, Indiana.

'18

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

Mrs. H. R. Brentlinger (ALICE RESSLER, '18) represented Otterbein College at the Inauguration of Dr. Asa S. Knowles as President of Northeastern University, Boston Massachusetts, on September 8.

'19

Mrs. Gladys Lake Michael,
Secretary
67 S. Grove Street
Westerville, Ohio

Mrs. Roscoe Eckelberry (HELEN VANCE, '19) has been appointed organist at the Broad Street Methodist Church, Columbus, Ohio. Mrs. Eckelberry had until last May 31 served for eleven years as organist of the First Community Church, Columbus.

'22

HERMAN F. LEHMAN, '22, recently received special recognition from General Motors for his division's sales achievement. July, 1959, was the biggest sales month in Frigidaire's history. Mr. Lehman is general manager of Frigidaire, as well as vice-president of General Motors.

'23

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

DR. HENRY W. OLSON, '23, president of the Arts Club of Washington, D.C., was one of the hosts for the exhibit of modern Brazilian art held recently at the Arts Club in Washington. One of the features of the program was a lecture by the celebrated novelist, John Dos Passos.

'24

Mrs. Mary Elizabeth
Brewbaker Howe, Secretary
209 N. Columbia Avenue
Naperville, Illinois

OWEN KEIM, '24, is the author of a technical paper which appeared in the July issue of the *American Ceramic Society Bulletin*. Mr. Keim is chief chemist in the Research and Development Division, Basic, Incorporated, Maple Grove, Ohio. His paper, entitled, "A Study of the Hydration Resistance of Granular Dead-Burned Dolomite" brought him special recognition since the American Ceramic Society publications are the principal American sources of technical information in the field of mineralogy.

RALPH C. KNIGHT, '24, Executive Director of the Middletown, Ohio, YMCA, was recently elected "Good Scout of the Year" in Middletown. Among the gifts conferred on Mr. Knight was a cash award of \$25.00 to be awarded to the Scout Troop of his choice.

ERWIN NASH, '24, divisional vice president in charge of fashion departments at the Rike-Kumler Company, Dayton, Ohio, was recently given a promotion. Along with his present position, he will assume additional responsibility in the children's wear department of the store.

DR. SYLVESTER M. BRODERICK, '24, assistant director of education for the Sierra Leone, West Africa school system, is spending this academic year in the United States as a Fulbright professor sponsored by the U.S. State Department. He is setting up a Comprehensive program on African studies at Agricultural and Technical College of North Carolina, Greensboro, North Carolina.

T. E. Dimke, husband of the late KATHLEEN WHITE DIMKE, '24, has established the KATHLEEN WHITE DIMKE Essay Contest at Otterbein. The contest will be sponsored yearly by the Quiz and Quill Club and cash awards given for the three best essays submitted.

Following graduation from Otterbein and a year of public school teaching, Mrs. Dimke served four years as secretary to J. P. West, college treasurer. She died last July 11 in Dayton, Ohio.

'29

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

MARION CARNES, '29, is now with the International Voluntary Services, a non-profit corporation which operates projects in needy areas of the world. Miss Carnes' special work is with a teacher training school in Laos.

Three Otterbein couples attended the Ninth Washington Pilgrimage, June 18-21, sponsored by the Religious Heritage of America, Inc. They are pictured above left to right: Judge and Mrs. Earl R. Hoover, '26, (Alice Propst, '28), Cleveland, Ohio; Mr. and Mrs. Earl D. Ford, '22, (Zella Hill Ford, x'22), Cleveland, Ohio; and Mr. and Mrs. Arthur German, x'29, (Virginia Le Master, '27), Grand Rapids, Michigan.

Judge Hoover made the keynote speech at the annual National Churchman Awards Dinner of the Religious Heritage of America, at the Hotel Statler-Hilton in Washington, D.C. on June 20.

'42

DR. ANDREW P. WOOLLEY, '42, Anesthesiologist at University and Childrens Hospitals in Columbus, Ohio, recently completed residency at University Hospital. Dr. Woolley formerly practiced medicine in Birmingham, Alabama.

'45

DR. MORTON WOOLLEY, '45, has recently finished his residency in Pediatric Surgery at Massachusetts General Hospital, Boston, Massachusetts. Dr. Woolley is now at the Los Angeles County Hospital, Los Angeles, California where he is organizing a staff in Pediatric Surgery.

'47

MARGARET BROCK, '47, recently toured Europe on the "World's Plowing Match Tour" sponsored by T.W.A. While there she visited London, Amsterdam, Brussels, Stuttgart, Zurich, Geneva, Paris, Glasgow, Dublin and Belfast. She gives her Otterbein background credit for much of her appreciation of the trip.

'49

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

RAY D. MINER, '49, is teaching Vocal Music and other related music subjects at Charles F. Brush High School in Lyndhurst, Ohio. He is also Director of Music at East Shore Methodist Church in Euclid, Ohio, where he has three choirs numbering 125 voices.

CARL SCHAFER, '49, assistant to the general merchandise manager of the Rike-Kumler Company, Dayton, Ohio, was recently promoted to divisional merchandise manager of men's wear department of the company.

STANLEY SCHUTZ, '49, is in graduate school at Michigan State University, East Lansing, Michigan. He is on sabbatical leave from the College of Wooster.

CAPTAIN PAUL D. FLEMING, JR., '49, has been assigned to Xavier University, Cincinnati, Ohio, as the Assistant Professor of Military Science and Tactics.

FRED L. BEACHLER, '49, Assistant Director of Industrial Relations for the Bendix Aviation Corporation, Hamilton Division, since 1955, has been appointed Assistant Executive Vice President of the Titmus Optical Company—second largest optical firm in the United States—in Petersburg, Virginia. He assumed his new duties on October 1, 1959.

Mr. Beachler was honored as Hamilton's "outstanding young man of the year" in 1956 and was voted one of the five "outstanding young men in Ohio" the same year. He was also the recipient of the Fostoria, Ohio, "civic award plaque" in 1952 for "outstanding community service."

GUY C. BISHOP, JR., '49, is secondary curriculum coordinator for the Vandalia-Butler, Ohio, city schools. In his eighth year at the school system, he is also chairman of the Junior High English Department.

'50

DR. ROBERT A. WOODEN, '50, recently completed the Navy Postgraduate Dental Course. He is now serving as Assistant Chief of the Dental Service at the U.S. Naval Hospital, Camp Lejeune, North Carolina.

'51

FRED MARTINELLI, '51, has been appointed Head Coach of Football and as Assistant Coach of Basketball at Ashland College, Ashland, Ohio. Mr. Martinelli has an impressive record as a football coach with 43 wins, 9 losses and two ties over the past six years.

PAUL E. THOMAS, '51, has joined the Massachusetts Mutual Life Insurance Company as a representative in its Dayton agency.

L. E. "BUCK" LAW, '51, is the new Assistant Superintendent of Schools in Alliance, Ohio.

'53

Miss Marilyn Day, Secretary
94 Orchard Lane
Westerville, Ohio

AVERY F. GASKINS, '53, is an instructor in freshman English at West Virginia University, Morgantown, West Virginia.

'55

RICHARD "DICK" RUH, '55, who was recently named baseball and basketball coach at Utica High School, won the batting championship of the state baseball tournament in Mansfield, Ohio. He finished with a batting mark of .733 on 11 for 15.

DR. HENRY V. A. BIELSTEIN, '55, after graduation from the Medical

College of the University of Cincinnati in June, was commissioned First Lieutenant in the Medical Corps of the United States Air Force. He is now serving his internship at William Beaumont Army Hospital at El Paso, Texas.

'57

ALAN NORRIS, '57, recently received the Law School Prize, annually awarded to the student obtaining the highest scholastic grade in the "Sales" course of study at New York University School of Law. Mr. Norris has begun his third and last year of study as a Root-Tilden Scholar at the school.

FRED E. SMITH, '57, has recently accepted a position with the First Federal Savings and Loan Association of Galion, Ohio.

'58

Mrs. Fred Smith (MARY SUE WEBNER, '58) is teaching in the high school in Galion, Ohio.

RICHARD ALLEN, '58, is a student-supply pastor at Hyatts Methodist Church, Hyatts, Ohio.

DEVELOPMENT BOARD HOLDS MEETING

The Development Board will hold its annual meeting on Saturday, October 24, at 10:00 A.M. (EST) in the Philomathean Hall. Chairman of the Board, Herman F. Lehman, '22, Vice President of General Motors Corporation, will preside and Dr. Wade Miller, Executive Director of the Board, will make his annual report.

The Board will consider both immediate and long-range plans for Otterbein and possible ways and sources of financial support for the projects under consideration.

Officers and committees for the ensuing year will be elected. New members appointed by the College Board of Trustees since the last meeting include: Mary Thomas, '28, Westerville; Verda Evans, '28, Cleveland; Avra Pershing, Greensburg, Pennsylvania; and Spurgeon DeVaux, '10, United, Pennsylvania. William Wagner, Navarre, Ohio; and Alvin Kraatz, Egbertsville, New York, are new area directors of E.U.B. Men and they are, therefore, automatically members of the Board.

CUPID'S CAPERS

1951—Mary Jane Robertson, '51, and Dana W. McKinnon, September 25, Orlando, Florida.

1952—Beverly Thompson, '52, and Ernest L. Kelly, Jr., June 27, in Orlando, Florida.

1955—Joyce Bowman, '55, and James R. Barnhill, August 8, in Columbus, Ohio. Gloria Howard, '55, and Robert Schutz, October 3, in Pittsburgh, Pennsylvania.

1956—Shirley Cave, AGE '56, and Dale Matcham, May 23, in Wellington, Ohio.

1956 and 1958—Dorothy Duryea, '58, and Jack Hockensmith, '56, March 27, in Johnstown, Pennsylvania.

1957—Patricia Lee Jacobs, '57, and J. G. Johnson, May 2, in Roseland, Florida.

1957 and 1959—Amy Brown, '59, and Craig South, '57, July 25, in Clayton, Ohio.

1958—Hylde Mosier, AGE '58, and Jerry Strange, '58, August 22, in Dayton, Ohio.

1958 and 1959—Betty Ann Johnson, '58, and Larry J. Lingrel, '59, June 20, in Ashland, Ohio.

1959—Jane S. Howard and Charles Duan Roth, '59, August 29, in Defiance, Ohio.

Julia Nicholas, '59, and Robert Townsend, August 22, in Arcanum, Ohio.

Mary Patricia (Pat) Sliver, '59, and Edward A. Russell, '59, June 6, in Germantown, Ohio.

Elaine Baker, '59, and Neale G. Bartter, August 15, in Butler, Pennsylvania.

Darlene J. Lilley and Eugene "Hap" Arnold, '59, July 4, in Marion, Ohio.

Ann Duff and Bruce Bryce, '59, June 13, in McKeesport, Pennsylvania.

Janice Walker and Philip L. Sprecher, '59, July 25, in Sciotovalle, Ohio.

Carole Joan Fitzthum, '59, and Larry Kuns, June 20, in Castalia, Ohio.

Sylvia Ann Marsh and Paul S. Caldwell, '59, August 29, Cincinnati, Ohio.

Dorothy Sayre and Bernard H. Lieving, Jr., '59, June 19, in New Haven, West Virginia.

1959 and 1960—Mary Lou Hill, x'60, and John J. Schlenker, '59, September 6, in Hartville, Ohio.

1959 and 1961—Peggy Baker, x'61, and Paul Koons, '59, September 6, in Delta, Ohio.

1959 and 1962—Marilyn Demorest, x'62, and William Bricker, '59, July 25, in Westerville, Ohio.

1960—Jeannine F. Gross and Robert W. Munden, '60, March 31, in Somerset, Pennsylvania.

1961—Sandra Beeny and George Robert Hance, x'61, July 10, in Westerville, Ohio.

The following are members of the 1959 graduating class, United Theological Seminary, Dayton, Ohio, with the Bachelor of Divinity degree:

George David Allton, '53
Richard Allen Bell, '56
Donald J. Ciampa, '55
James H. Conley, '54
Robert E. Dille, '55
Jack L. Hemskey, '55
R. John Rough, '56
Charles Francis, '50
Donald E. Switzer, '55

STORK REPORT

1946 and 1949—Mr. and Mrs. James Gordon Conklin, x'46 (Sally Lou Wood, '49), a son, Craig Wood, July 2.

1947—Mr. and Mrs. Truman J. Fisher (Anna Mary Orr, '47), a daughter, Rhoda Anne, April 4.

1948 and 1949—Mr. and Mrs. Ray Miner, '48 & '49, a son, Thomas Edgar, December 24.

1949—Mr. and Mrs. Gerald O. Reese, '49, a son, Dale Arthur, August 22.

1950—Dr. and Mrs. Robert A. Wooden, '50, a son, William Arthur, June 6.

Mr. and Mrs. George C. Pratt (Margaret Miller, '50), a son, James Edmund, June 21.

Mr. and Mrs. Edward Springfield (Barbara Both, '50), a daughter, Susan Marianne, April 8.

1950 and 1951—Dr. and Mrs. Stanley Sherriff, '50 (Jean Share, '51), a son, John Stanley, April 7.

1951 and 1952—Mr. and Mrs. Glenn Waggamon, '51 (Edna Pollock, '52), a son, Dennis Wayne, September 16.

1951 and 1953—Mr. and Mrs. William (Skip) Horie, '51 (Vergene Braithwaite, '53), a son, Douglas Wayne, August 25.

1951 and 1954—Mr. and Mrs. Herbert Adams, '51 (Klara May Krech, '54), a son, David Michael, August 20.

1952—Rev. and Mrs. Harry E. Hull, '52, a son, Dean Benson, September 4.

Mr. and Mrs. Donald Ross (Mary Ellen Carroll, '52), a daughter, Ellen Patricia, May 23.

Mr. and Mrs. Carl McVay (Norma Jean Knight, '52), twin daughters, Susan Eileen and Carol Ellen, August 12.

1953—Mr. and Mrs. Maurice Schutz, '53 (Sue Hartigan, AGE '53), a son, Rober Edward, September 6.

1953 and 1954—Dr. and Mrs. Robert Dunham, '53 (Charlotte Miner, '54), a daughter, Michelle Marie, September 9.

1954—Mr. and Mrs. Glenn Miller, '54, a daughter, Nancy Anita, August 29.

1955—Mr. and Mrs. Donald Rapp, '55 (Pat Tumblin, '55), a son, Thomas Lee, September 9.

1956—Dr. and Mrs. William K. Vincett (Nancy Wood, x'56), a son, William Kirk, Jr., August 31.

Mr. and Mrs. Gerald Wirth, '56, a daughter, Teresa Lynn, September 10.

Mr. and Mrs. Delbert Waggamon, '56 (Kay Bilger, x'56), a son, Jerry Douglas, September 3.

S/Sgt. and Mrs. Ben E. Strong (Fran Myers, '56), a son, Kevin Roy, July 21.

1956 and 1957—Mr. and Mrs. John Gardella, x'56 (Shirley Booher, '57), a daughter, Debra Gay, September 5, 1958.

1956 and 1959—Mr. and Mrs. Curtis W. Tong, '56 (Wavalene Kumler, '59), a daughter, Karinne Rae, June 15.

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

1957 and 1958—Mr. and Mrs. Dale Walterhouse, '57 (Joanne Klenk, '58), a daughter, Kathy Jo, February 18.

1958—Rev. and Mrs. Richard Allen, '58, a daughter, Kristin Lee, February 7, 1959.

1958 and 1961—Mr. and Mrs. Thomas E. Wetzel, '58 (Myra Kilgore, x'61), a daughter, Juliet Leigh, August 7.

TOLL OF THE YEARS

1891—Edgar L. Weinland, '91, died August 16, Westerville, Ohio.

1898—Mae Veronica Pruner, x'98, died April 6, Clarkston, Washington.

1907—Mrs. J. D. Serrill (Dora Bennett Moore, '07) died June 2, Minneapolis, Minnesota.

Rev. George Wesley Mills, A'07, died in May at the Otterbein Home, Lebanon, Ohio.

1916—Cloyce D. LaRue, '16, died July 27, Fostoria, Ohio.

1920—William A. Snorf, x'20, died July 27, San Angelo, Texas.

Earl R. Hayes, x'20, died June 12, St. Petersburg, Florida.

1937—Mrs. Byron Nelson (Clarissa Shaffer, '37) died August 7, Miamisburg, Ohio.

GRADUATE DEGREES

The following Otterbein alumni received advanced degrees recently:

Gut C. Bishop, Jr., '49
Master of Education
Miami University, August, 1959

Elmer E. Burtner, '33
Doctor of Theology
Boston University, June 7

Malcolm Mills Clippinger, '43
Master of Science in Hygiene
University of Pittsburgh, June 10

David Clifford Kay, '55
Master of Science
University of Pittsburgh, June 10

Allen N. Kepke, '57
Master of Arts
Ohio State University, August 28

Bill E. Kinneer, '56
Master of Arts
Ohio State University, August 28

Wilber W. Kirk, '54
Master of Science
Ohio State University, August 28

Marjorie J. Lambert, '58
Master of Arts
Ohio State University, August 28

Glen F. Moss, '50
Master of Arts
Ohio State University, August 28

Robert H. Nelson, '50
Master of Arts
Ohio State University, August 28

Ford Harris Swigart, Jr., '51
Master of Arts
University of Pittsburgh, June 10

Lawrence Theodore Tirnauer, '54
Doctor of Philosophy
Pennsylvania State University,
August 28

Roger Wiley, '52
Master of Science
Ohio State University, August 28

Henry V. A. Bielstein, '55
Doctor of Medicine
University of Cincinnati

Charles S. Beadle, '54
Master of Arts
Bowling Green State University,
August 21

Bulletin Board

FALL HOMECOMING

A complete schedule of the 1959 fall homecoming activities, Saturday, October 24, appears on page nine. Make plans now to be on campus for the Coffee Hour from 9:00-11:00 A.M. and meet fellow alumni.

ACCOMMODATIONS

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

SEASON PLAYS

The Otterbein College Department of Speech and Drama announces the following plays for the 1959-60 theatre production:

October 23, 24 "Taming of the Shrew"
December 9, 10, 11, 12 "Diary of Anne Frank"
(Theatre-in-the-round)

February 26, 27 "King of Hearts"
May 13, 14 "Ten Nights in a Barroom"

Alumni desiring season tickets at \$3.50 each are invited to write the Department of Speech and Drama. Individual tickets are \$1.25.

1960 CLASS REUNIONS

The following classes will hold reunions on Alumni Day, Saturday, June 4, 1960: 1890, 1900, '05, '10, '15, '20, '25, '30, '35, '40, '45, '50, '55. There is nothing to prevent members of other classes from having reunions if they so desire. Your alumni office will be glad to help promote any kind of reunion wanted.

ALUMNI CLUB MEETINGS

New York City, Philadelphia and Washington, D.C. alumni clubs will be meeting between November 13-17. Alumni in those areas will be contacted relative to time and place.

BASKETBALL SCHEDULE 1959-1960

Dec. 2—Defiance	Away
Dec. 5—Ohio Wesleyan*	Home
Dec. 8—Muskingum*	Home
Dec. 10—Heidelberg*	Away
Dec. 16—Wittenberg*	Home
Dec. 19—Lawrence Tech.	Away
Jan. 7—Ohio Wesleyan*	Away
Jan. 13—Wittenberg*	Away
Jan. 16—Wooster*	Away
Jan. 19—Kenyon*	Home
Jan. 21—Muskingum*	Away
Jan. 23—Capital*	Home
Jan. 30—Marietta	Home
Feb. 4—Kenyon*	Away
Feb. 6—Mt. Union	Home
(Homecoming)	
Feb. 8—Oberlin	Away
Feb. 12—Hiram	Away
Feb. 13—Akron	Away
Feb. 23—Capital*	Away

*J.V. Game 6:15 P.M.
Varsity 8:00 P.M.

Flash!

The second annual Alumni Institute will be held on Winter Homecoming, Saturday, February 6. Four class sessions and a luncheon program will be held. Make plans now to be in attendance.

OTTERBEIN COLLEGE CALENDAR

1959	
Saturday, October 24	Fall Homecoming
Saturday, November 7	Dads' Day
1960	
Wednesday, February 3	Second Semester Begins
Saturday, February 6	Winter Homecoming
Friday, March 11	Thomas Lecture Series
Saturday, March 19	Spring High School Day
Saturday, May 14	May Day
Saturday, June 4	Alumni Day