

OTTERBEINTOWERS

JULY, 1964

OTTERBEIN COLLEGE

WESTERVILLE, OHIO

Otterbein Alumni Clubs And Officers

OHIO CLUBS

AKRON

President—Evangeline Spahr Lee, '30
Vice President—Richard H. Swigart, '50
Secretary-Treasurer—Bernice M. Glor, '61

CANTON

President—Virgil O. Hinton, '34

CLEVELAND

President—Robert L. Studer, '59
Secretary—Emily L. Wilson, '44

*COLUMBUS

Temporary Chairman—Raymond M. Lilley, '36
Temporary Secretary—Janet Lane Tobin, '58

CINCINNATI

Co-Chairman—Mr. and Mrs. William Lefferson,
'47

DAYTON-MIAMI VALLEY

President—George E. Liston, '52
Vice President—David J. Sprout, '50

DAYTON SOROSIS

President—Ruth DeClark, '50
First Vice President—Jane Liston, '52
Second Vice President—Barbara Barr, '51
Recording Secretary—Mary Dilgard, '55
Corresponding Secretary—Dorothy Mericle, '43
Treasurer—Marilla Eschbach, '57

MIDDLETOWN-HAMILTON

President—Ralph C. Knight, '24

TOLEDO

President—George W. Rohrer, Jr., '28

WESTERVILLE

President — Violet Patterson Wagoner, '21
First Vice President—Hazel D. Young, '22
Second Vice President —Nancy Myers Norris, '61
Secretary—Mrs. James C. Borchers
Treasurer—Jane Morrison Horn, '50

PENNSYLVANIA CLUBS

ERIE, PA.

President—Harold V. Lindquist, '43

GREENSBURG, PA.

President—Robert Munden, '35

JOHNSTOWN, PA.

President—Ford H. Swigart, Jr., '51

PHILADELPHIA, PA.

President—Richard M. Sellers, '50

PITTSBURGH, PA.

President—Robert J. Blinzley, Jr., '58

OTHER STATES

BUFFALO, N.Y.

President—Lloyd O. Houser, '39

DETROIT, MICHIGAN

President—Philip C. Kornblum, '52

FLORIDA GOLD COAST

President—Perry F. Wysong, '39

LOS ANGELES, CALIF.

President—James T. Whipp, '56

NEW YORK CITY

President—Theodore M. Howell, Jr., '57

NORTHERN INDIANA

President—Robert L. Hastings, '54

Secretary—Margaret McClure Hastings, '54

TAMPA, FLORIDA

President—James W. Yost, '51

Vice President—George Cavanagh, x'24

Sec.-Treasurer—Leah Underwood, '38

WASHINGTON, D.C.

President—Denton W. Elliott, '37

Scheduled Meetings

September 17

Alumni Officers' Workshop at
Otterbein

*October 1

Columbus — Nationwide Insurance
Building — 8th Floor Dining Room

KEEP US UP-TO-DATE

Old Address: _____

New Address: _____

News for TOWERS: _____

Name Class

OTTERBEIN TOWERS

CONTENTS

Editor's Corner	3
Commencement, 1964	4
Dedication and Awards	5
Alumni Awards	6
Campus Center	7
Campus and Faculty News	8, 9
War on Hunger	10, 11
Talisman Celebrate 50th	12
Sports News	13
Spotlight on Alumni	14
Flashes From The Classes	15-22
Graduate Degrees	22
Births - Deaths - Marriages	23
Bulletin Board	24

the EDITOR'S corner

IN MEMORIAM: MRS. RHEA McCONAUGHY HOWARD, '23, 1899-1964. President of the Otterbein College Alumni Association, 1961-62 and Otterbein "WOMAN OF THE YEAR" in 1961.

The entire Otterbein community was saddened on July 18 when Mrs. Rhea Howard, '23, wife of Bishop J. Gordon Howard, '22, and mother of Gloria, '55, and Sarah, '58, died in a Pittsburgh, Pennsylvania hospital after an extended illness. She was loved by all.

the COVER page

Commencement Day scene at Otterbein which was twenty years in the making. Pictured on the left is Dr. Lyle J. Michael, '19, Professor of Chemistry and Chairman of the Division of Science and Mathematics. He was granted professor emeritus status after serving on the Faculty for 27 years.

Pictured on the right is Dr. Richard Hartzell, Grantsburg, Wisconsin physician who received his Bachelor of Science degree twenty years after his scheduled graduating class. He was admitted to medical school from Otterbein in 1944 after completing his pre-medical requirements, but did not have enough credits for his bachelor's degree. In the past several years, he has taken additional courses in Wisconsin to qualify for the degree. Dr. Michael was his chemistry professor over twenty years ago and the only faculty member remaining at Otterbein who had taught Dr. Hartzell.

*"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

Tennie W. Pieper, '33

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.

July, 1964
Volume 36 Number 4

MEMBER AMERICAN ALUMNI
COUNCIL

ASSOCIATION OFFICERS

President

Virginia Hetzler Weaston, '37

Past President

H. William Troop, '50

President-Elect

Harold F. Augspurger, '41

Vice-President

Denton W. Elliott, '37

Secretary

Jean Unger Chase, '43

Members-at-Large

Sylvia Phillips Vance, '47

John F. Wells, '48

Richard H. Bridgman, '49

Merl W. Killinger, '25

Alan E. Norris, '57

Helen Knight Williams, '43

Faculty Representatives

John Becker, '50

Roger Wiley, '52

Executive Secretary

Arthur L. Schultz, '49

Ex-officio

College treasurer and presidents of
Alumni Clubs

COMMENCEMENT, 1964

Two hundred and thirty-seven seniors were graduated from Otterbein College in commencement ceremonies, May 31, held at the Stadium. This is the largest class in the history of the college and marked the first time Baccalaureate and Commencement have been held the same day, as well as the first time Commencement has been held outside.

Nine students were graduated with honors: Lyle T. Barkhymer, Johnstown, Pennsylvania; Sandra Williams Bennett, Westerville, Ohio; William J. Catalona, West Palm Beach, Florida; Regina Fehrens, Berlin, Germany; Nancy E. Loudenslager, Cincinnati, Ohio; Martha Deever Matteson, Naperville, Illinois; Barbara Ann Maurer, Rittman, Ohio; Gary D. Nixon, Columbus, Ohio; and Karen Sue Ruegg, Columbus, Ohio. Graduation with honors means a cumulative grade point average of 3.7 or more.

Arthur H. Dean, senior partner in the New York law firm of Sullivan and Cromwell, was the commencement speaker. Using the title, "Communism and The Western World," Mr. Dean said:

"At a time when you are leaving these peaceful and beautiful surroundings and entering the outer world, it may not be amiss to talk about Christian ideals, Communism and the Western World.

The fundamental principles of Christianity as Christ taught us are "to love thy God with all thy heart, and with all thy soul and with all thy mind" and "Thou shalt love thy neighbor as thyself" and "to do unto others as you would be done by."

These, as Christ said, are the first and greatest of the Commandments and on them, too, hang all of the law and the prophets.

Communism, on the other hand, is essentially materialistic, atheistic, revolutionary and immoral, and does not recognize any place in the Communist hierarchy for a Divine being or for religious thinking.

(Continued on page 14, col. 1)

Honorary Degree Recipients

Honorary Degree recipients at Commencement are shown with Otterbein's President, left to right: James Ralph Riley, President of Suburban Motor Freight Company, Columbus, Ohio; Arthur Hobson Dean, attorney, author, and diplomat, New York, N.Y.; Charles Robert Burrows, '31, United States Ambassador to Honduras; Dr. Lynn W. Turner; Donald F. Landwer, Assistant General Secretary for Finance, National Council of Churches, New York, N.Y.; and Dr. Alva Dean Cook, '12, physician and missionary, Dayton, Ohio.

Five honorary degrees were conferred during commencement ceremonies, May 31.

CHARLES R. BURROWS, '31

United States Ambassador to the Republic of Honduras since 1960, the Honorable Charles R. Burrows, '31, received the Doctor of Laws degree.

Mr. Burrows first entered government service in 1933 in the Department of Agriculture where he served until 1939 when he joined the Foreign Service. He has served successively in Havana, La Paz, Buenos Aires, Ciudad Trujillo, Mexico City, Manila, and Caracas, Venezuela.

ALVA D. COOK, '12

Dr. A. D. Cook, '12, has practiced medicine in Dayton, Ohio, for the past thirty-six years. He received the honorary degree of Doctor of Humane Letters.

Following graduation from Western Reserve University's College of Medicine in 1917, Dr. Cook served a one year's internship in the Cleveland City Hospital and then accepted a call to serve as medical missionary in the Philippine Islands and China for the Evangelical United Brethren Church until 1927.

In 1957, the Montgomery County Medical Society named him "Physician of the Year." Recently he was honored by the Ohio Academy of General Practice which made him a life member of the academy.

ARTHUR H. DEAN

The honorary degree of Doctor of Laws was conferred upon the Commencement speaker, Arthur H. Dean, senior partner in the New York law firm of Sullivan and Cromwell.

A graduate of Cornell University, Mr. Dean in 1933, at the request of President Roosevelt, helped draft the Securities Act and was subsequently instrumental in the creation of the Securities and Exchange Commission, the drafting of the Bankruptcy Act of 1938 and the Investment Company Act of 1940. In 1953, Mr. Dean served as Deputy to Secretary of State John Foster Dulles, and in that capacity drafted the security treaty between the United States and Korea.

In 1961, he was appointed by President John F. Kennedy as
(Continued on page 13, col. 3)

Mayne Hall Dedicated

Horace L. Mayne, '13, is pictured after unveiling the outdoor sign at the dedication of Mayne Hall as a Junior-Senior Women's Dormitory, Saturday, May 30.

The four-story women's dormitory with a capacity of 144 was named in memory of Mrs. Hannah Lambert Mayne, x'90. Her son, Horace L. Mayne, '13, contributed \$300,000 to name the new dormitory in memory of his mother. He prepared the following "Essay on Love" at the time of the dedication:

We are here to dedicate this magnificent home away from home for these girls, as well as untold generations not yet born.

Some people see this pile of bricks, stones and gadgets from many parts of the globe, all of which are so ingenuously and skillfully fabricated — Yes, they call this "permanent"; but without love this beautiful palace would pass away and this ground under our feet would know it no more.

Love is the only permanent thing in this world and love could keep this great building standing to the end of time.

Some of you might like to know the true-love stories back of the name Mayne.

Over one hundred years ago, in the State of Maryland, eighteen-year-old Joseph Mayne heard about the rich farmlands beyond Columbus, Ohio. With the

little cash he had saved he walked over the Appalachian Mountains, westward on the "Cumberland Trail" now known as United States Route 40.

He saw a big, red, brick house near Dayton, Ohio, and asked for a job. Joe fell in love with his employer's daughter, Mary Michael, who spoke his own native German. They were married and their first born was named John Calvin after the great German Reformation Preacher.

His mother wanted John Calvin Mayne to become a minister of the Gospel, so she sent him to that school in Westerville, called OTTERBEIN.

There he fell in love with a co-ed, Hannah Lambert. Later he went to Lane Theological Seminary in Cincinnati, but he didn't forget to write love letters to his sweetheart Hannah.

So they were married, after which they took a Pastorate in Churdan, Iowa, where their first child was born and named

Horace Lambert Mayne, your orator. Hannah Mayne, his mother, was one of thirteen children of Daniel Webster Lambert, a circuit-riding United Brethren preacher in Southern, Ohio, but he couldn't ride horse-back all the time.

So, while hiking across the fields a huge boar-pig attacked him; he used his hat for a weapon. The vicious boar sunk his tusks in the Reverend's headpiece and the next Church Service started on schedule but minus one hat.

Hannah Mayne was left a widow with their five children in 1900, when Rev. John Calvin Mayne died, victim of a typhoid epidemic, in Dana, Indiana. As he lay on his death-bed, he pointed his hand up with the last words, "Up, up, Heaven, Home." Hannah Mayne reared and educated their five orphans, John, Ira, Dwight, Helen and Horace.

So, may there be many more love stories in

Dear Old OTTERBEIN

Distinguished Service Award

Left to right: Rev. Joe P. Hendrix, '17; Professor John F. Smith, '10; Ed Begley; Carl A. Copp; and Ray W. Gifford, x'17.

On Founders' Day, April 27, the Distinguished Service Award was presented to Oscar award winner Ed Begley; Carl A. Copp, retired Director of Industrial Relations, Frigidaire Division of General Motors, Dayton, Ohio; Ray W. Gifford, x'17, retired Director of Advertising, Columbus DIS-

PATCH, Columbus, Ohio; Rev. Joe P. Hendrix, '17, retired minister of the Evangelical United Brethren Church and former member of Otterbein College Board of Trustees; and Professor John F. Smith, '10, emeritus Professor of Speech, Otterbein College, Westerville, Ohio.

The Distinguished and Honorary Alumnus Awards For 1964

Dr. John A. Smith

DISTINGUISHED ALUMNUS

Dr. John Alan Smith, '33, medical director of Ryder Memorial Hospital, Humacao, Puerto Rico, received the Distinguished Alumnus Award at the Alumni Day Luncheon, Saturday, May 30. He was presented by Dr. Harold L. Boda, '25, Chairman of the Otterbein College Board of Trustees.

Dr. Smith is the son of Professor Emeritus and Mrs. John Franklin Smith. He was graduated from Westerville High School in 1929 and Otterbein College in 1933 with a Bachelor of Arts degree. He received a B.D. degree in 1936 from United Theological Seminary, Dayton, Ohio, and returned to Otterbein for further work, receiving the Bachelor of Science degree in 1937.

He then entered the Ohio State University Medical School, graduating with the M.D. degree in 1941. The following four years, 1941-45, were spent at Gorges Hospital, Panama.

In 1945-46, Dr. Smith taught at Otterbein in the Biology Department during a leave of absence for

Dr. E. W. E. Schear. At the same time, Miss Virginia Norris of the Class of 1936, was serving as the chairman of the Home Economics Department at Otterbein. They were married in 1946 and left that year for Ryder Hospital in Puerto Rico where they have served for the past eighteen years. The Smiths' have three sons, John David, 17, Howard, 15, and Dwight, 12.

As Medical Director of Ryder Memorial Hospital, Dr. Smith supervises the operating room, clinics, and medical and nursing staffs. Clinics are conducted six days a week where an average of 250 persons a day receive consultation. Many walk ten to twelve miles to receive medical attention and lines begin to form as early as 4:00-5:00 a.m.

Dr. Smith is dedicated to a healing ministry, loves his patients, performs many charitable operations and is devoted to his work in ministering to the poor and unfortunate people of Puerto Rico.

HONORARY ALUMNUS

The Honorary Alumnus Award for 1964 was bestowed upon Mrs. Celia Ihrig Grabill, author of the words of the "Otterbein Love Song," the official alma mater song of Otterbein. The citation was read by Arthur L. Schultz, executive secretary of the Alumni Association at the Alumni Day Luncheon, Saturday, May 30.

Mrs. Grabill died suddenly on Saturday, June 27 and Services of Memory were held in Westerville on June 30th, exactly one month after she received the award.

She was born in 1887 on a Wayne County, Ohio, farm and graduated from Wooster High School. In 1907, she graduated from the College of Wooster with a music degree. She then taught music for two years in a Baptist Mission School in Landrum, South Carolina. In 1910, she married Glen Grant Grabill, of the Otterbein College Music Faculty and

Mrs. Celia Ihrig Grabill

moved into a brand new home at 132 West Home Street, which had been home to her ever since. The Grabills had six children — Glen, Jr., Dorothy, Gladys, Mary, James and Ernest and five grandchildren and one great-grandchild.

At Otterbein, Mrs. Grabill was an advisor of Tau Delta Sorority for over twenty years.

In 1917, Mrs. Grabill wrote the words of the Otterbein Love Song and her husband wrote the music. The words and music were copyrighted in 1918 as the official alma mater song of Otterbein. Sitting up one night with several sick children, Mrs. Grabill received the inspiration to write the words as she looked out over a quiet, peaceful village. Her husband immediately wrote the music to the words the next day.

Summer School

An enrollment of 425, the largest number of students ever to attend summer classes at Otterbein, is reported by the Registrar's Office. Summer school extends from June 8 to August 14.

Campus Center Tour

Mrs. Robert Morris (Judy Thomas, '60), who was Homecoming Queen at Otterbein in 1942, brought her second grade students to view construction of the new Otterbein Campus Center Building on April 22. She was accompanied by Miss Sylvia Hodgson, a junior elementary education major at Otterbein.

On the stairway leading to the second floor cafeteria lines and dining room.

Emerson R. Boyd, college supervisor of the construction and the Manager of the Campus Center Bookstore, conducted the tour and prepared the following information for the students:

To Our Visitors

Otterbein College is happy to welcome the Students of the Second Grade of Emerson School. Your tour through the new Campus Center will include the Main Lounge; the Snack Bar; the Book Store; the T.V. Room and the Browsing Library. All of these rooms are on the first floor.

As you go from the first floor to the second floor you will note there is a dividing bannister in the stairways. This is necessary because it affords a way of dividing the serving lines in the Cafeteria. Since there are two divided stairways, we can serve four lines of students at meal time in our Cafeteria. This means a student can be served in one-half the time he formerly needed at the old Cafeteria—and when you become a college student, you will realize that saving time is most important.

Viewing the northwest section of the new Campus Center Building facing the Stadium.

On the second floor you will see the Main Dining Room; the Faculty Dining Room; three private Dining and Meeting Rooms for college groups and the President's Dining Room. At the front of the second floor is the Food Preparation Room, Stock Room, Bakery, Offices and Elevator that serves the Dining Room only.

Due to construction difficulties you will not be permitted to visit the Pent House, But if you were, you would see the boilers, hot water heaters and a gigantic fan that circulates fresh air through the entire second floor.

You will see the basement Equipment Room and there you will find the large electrical switchboard that distributes electricity throughout the Campus Center.

When you get home ask your mother and dad to show you the one in your own home, then you will see for yourself how much more electricity is needed for the new building.

You will also see a large unit called Multizone and this unit picks up the outside air and filters it; in summer it cools the air; in winter it warms the air, there it is distributed through large metal ducts throughout the first and second floor. As the air enters through this unit, there is another unit called an exhaust fan that picks up the "used air" and blows it outside the building, so, through these two fans, we always have fresh air in our new building.

(Continued on page 14, col. 3)

On the second floor where dishes are returned from the dining room.

Mock Political Convention

A Republican mock political convention was held on the Otterbein campus, April 23. Henry Cabot Lodge was selected on the second ballot as presidential candidate and William Scranton as vice presidential candidate.

Other candidates nominated by various state delegations included Barry Goldwater, Nelson Rockefeller, Richard Nixon, Everett Dirksen, and Elizabeth Taylor by the Virgin Islands delegates.

Lodge led with 578 votes on the first ballot and Scranton was next with 423. On the second ballot, Lodge won by a landslide with 1093 votes to Scranton's 117. The delegates then supported Scranton as vice presidential candidate with 1079 votes to Dirksen's 229.

Quiz and Quill Foundation

A Quiz and Quill Foundation has been established upon approval by the Otterbein College Faculty on May 20th.

Since its founding in 1919, alumni of Quiz and Quill have been active in supporting the student group, financing publications, bringing authors and other speakers to the campus, contributing manuscripts to the magazine, and developing an endowment fund which currently totals \$6,287.50.

A new Quiz and Quill constitution has been created and the Board of Directors will manage the Endowment Fund. Members elected to the Board of Directors are: Mary B. Thomas, '28, Sylvia P. Vance, '47, Cleora C. Fuller, '53, Craig Gifford, '57, and Ethel S. Steinmetz, '31. Other members are the chairman of the English Department, Dr. Robert Price, or his designated representative, and the president and vice president of the Quiz and Quill Club who are Thalia Nikides, Dayton, Ohio, and Rosemary Gorman, Trumbull, Connecticut.

Emeritus Relations

Left to right: Dr. Lyle J. Michael, Miss Lena Mae Wilson, and Dr. Floyd J. Vance.

Retiring from the Otterbein College Faculty this year are Dr. Lyle J. Michael, '19, chairman of the Division of Science and Mathematics and Professor of Chemistry since 1937; Miss Lena Mae Wilson, Associate Professor of Foreign Languages since 1946; and Dr. Floyd J. Vance, Registrar since 1921. The three have completed a total service of 88 years at Otterbein.

Dr. Michael taught at Indiana Central College following his graduation from Otterbein and earning the Master of Science degree at Ohio State University in 1920. He completed work for the Doctor of Philosophy degree at Ohio State in 1929 and returned to Otterbein in 1937.

Miss Wilson is a graduate of the College of Wooster and received the Master of Arts degree from Ohio State University in 1932. For many years she was a Presbyterian missionary in South America and came to Otterbein as a Spanish instructor in 1946. She is a world traveler and usually spends each summer outside the United States.

Dr. Vance was acting President of Otterbein in 1957-58. Following his graduation from Otterbein in 1916, he served as assistant cashier of the Reynoldsburg, Ohio, Bank. In 1921, he returned to Otterbein, teaching French and serving as principal of the Martin Boehm Academy. In subsequent years he has served as registrar, acting dean, treasurer and director of admissions. He received his master's degree from Ohio State University in 1925 and the honorary degree of Doctor of Laws from Otterbein in 1959.

The Board elected Mrs. Sylvia Vance as chairman and Mrs. Sarah R. Skaates, '56, as Executive Secretary. Dr. Robert Price, who has served as Club Sponsor for the past seventeen years, will be on sabbatical leave during the 1964-65 school year.

New Studio Pianos

Mrs. F. O. Clements, '01, one of Otterbein's most generous contributors and a member of the Board of Trustees, has presented the Music Department with ten new upright pianos which will be placed in the practice rooms.

Faculty Changes

Retiring from the Otterbein College Faculty this year are Dr. Lyle J. Michael, '19, Professor of Chemistry, Miss Lena M. Wilson, Associate Professor of Foreign Languages, and Mrs. Elizabeth S. Johnston, Assistant Professor of Music since 1952.

Dr. L. Lee Shackson, Professor of Music since 1936, has accepted a position as Professor of Humanities at the University of South Florida, Tampa, Florida. He has also been chairman of the Division of Fine Arts at Otterbein.

Mrs. Evelyn Anderson, Associate Professor of Education since 1956, has accepted a supervisory position with the Ministry of Education in Nigeria.

Major Phillip Rice, Assistant Professor of Air Science, completing four years with the Air Force R.O.T.C. unit at Otterbein, has been assigned to Toul-Rosieres, France.

Miss Frieda E. Myers, Assistant Professor of Music since 1955, is entering the Peace Corps.

Kenneth L. Zarbaugh, '50, Assistant Professor of Physical Education and Baseball Coach since 1956, is leaving to become a Junior High School Principal at Liberty Union, Ohio.

Dr. David M. Ruth, Assistant Professor of Sociology and Psychology, is entering research work.

Dr. Robert P. Goode, Assistant Professor of Biology during the past year, will be Assistant Professor of Biology at City College of New York.

Members of the Faculty with rank of instructor not returning include: Janet A. Christy, '60, Foreign Languages; Karl J. Glenn, Music; Mrs. Ada Haylor, English; Mary Alyce Holmes, '53, Home Economics; and Anita Kay Stoll, Foreign Languages.

New appointments will be announced in the Fall issue of TOWERS.

New Academic Dean

Dr. James Vince Miller, professor of philosophy and religion at Bates College, Lewiston, Maine, has been elected Academic Dean of Otterbein, effective July 1st. He succeeds Dr. David A. Waas who returned to his alma mater, Manchester College, Manchester, Indiana as chairman of the history department.

A native of Indiana, Dr. Miller is a graduate of Indiana Central College. He received a bachelor of divinity degree from United Theological Seminary, Dayton, Ohio, in 1945 and the doctor of philosophy degree at Boston University in 1955.

An ordained minister of the Evangelical United Brethren Church, Dr. Miller is a member of the Indiana South Conference. He is married and the father of two daughters, Marilyn, 12, and Rachel, 8. His wife, Mildred, is also a graduate of Indiana Central College.

Dr. Miller is a member of the National Association of Bible Instructors, American Philosophical Association, National Association of College and University Chaplains and Rotary.

Awarded Grant

Robert A. Estes, instructor in mathematics at Otterbein since 1961, has been awarded a one-year grant for doctoral studies at the University of Michigan by the National Science Foundation.

Administration Changes

Marion C. Chase, '47, Dean of Students since 1957 and a member of the Otterbein College Faculty since 1950, left Otterbein to become Dean of Men at North Central College, Naperville, Illinois, effective July 1st.

John J. Corkery, Dean of Men at Otterbein for the past two years, is now assistant to the President, Cochise College, Douglas, Arizona.

Miss Joanne Van Sant, Dean of Women for the past ten years, now becomes Dean of Students. She is a graduate of Denison University and has a master's degree from The Ohio State University.

John H. Taylor, resident director of the East Quadrangle at the University of Michigan, has been appointed Associate Dean of Students to work with Miss Van Sant in the Student Personnel Office. He is a graduate of Cornell College, an ordained Methodist minister with a B.D. degree from Yale University. He has an M.A. degree from Northwestern University and is completing graduate work in higher education at the University of Michigan.

The Rev. Kenneth H. Pohly, pastor of The Church of the Masters, Evangelical United Brethren, Euclid, Ohio, is the new Director of Religious Activities. He succeeds Rev. James B. Recob, '50, who is in graduate school at Boston University. Mr. Pohly is a graduate of North Central College and Evangelical Theological Seminary.

Donald E. Storer, '60, assistant to the academic Dean becomes Director of Guidance and Development Reading at Wesley College, Dover, Delaware, effective September 1st.

Dr. Floyd J. Vance, '16, Registrar, retires and Virgil L. Raver, '29, is the new Registrar.

Ralph Thomas Parker, '64, has been appointed Manager of the new Campus Center, as well as Director of Student Housing for 1964-65. He is a native of Pittsburgh, Pennsylvania and while a student at Otterbein, was a member of Pi Beta Sigma Fraternity.

WAR ON HUNGER

"Just add three years to the age you think a Peruvian child is, and that will be his actual age." If the little girl looks to be 3, she's really 6. The three years she is missing were lost to hunger.

More than a third of the infants born in Peru each year will suffer from malnutrition. They will be smaller, less muscular, more listless, weaker than well nourished children of the same age. In less severe cases they will have the puffy face and bloated belly that are the trademarks of severe malnutrition.

These little boys and girls will forever be running fevers, suffering from diarrhea, carrying boils or sores. Because they wear no shoes, and sewerage runs across the ground in their village, they are pretty sure to offer little resistance to hookworm and other stomach parasites.

They are tragic little figures, sometimes too weak to cry or even make a tear. They can only whine.

Their parents are able to be of little help. A sick, scrawny child is "taken with evil," no one would think better food might drive out that evil. But again, fully a quarter of the malnourished families couldn't afford two or three cents a day per child to improve their diet, even if they saw some reason to.

Into this seemingly hopeless situation came Dr. Robert B. Bradfield, x'50, fresh out of Cornell University Graduate School of Nutrition in 1955. He was a Foreign Service reserve officer on assignment as nutrition adviser to Peru's Ministry of Public Health. He spoke Spanish well and had faith in what his field of nutrition could contribute. With these assets he went to work.

Jungle youngster's nutritional status is checked.

Tingo Maria girls greet Bradfield on return in 1962. Children helped win over parents.

Dr. Bradfield and a nurse distribute the food supplement he developed to a child in the mountain village of Puno, during 1962 follow-up studies.

The Peruvian Nutrition Project had three prime goals: to determine the nutritional status of its citizens, to determine the nutritive composition of Peruvian foods, and to devise a means of dealing with any nutritional deficiencies turned up by the study. The project appeared to say, let's see what we are getting from the food at hand, and what might be hoped for by better use of it. And any study would have to contrast rural and city conditions, and variations between jungle, mountain, and coastal plain areas.

Rice, potatoes, bananas — such staples of Peruvian diets were simply not rich enough in protein to fill the country's nutritional needs. Nor could education alone lead a poor people to good health.

What Bradfield set about to develop was a supplementary foodstuff that would satisfy the nutritional needs of Peruvian children, consist of inexpensive materials available in Peru, and be accepted by Peruvians as part of their diets.

The major ingredient Bradfield chose was a cottonseed flour, an industrial by-product of Peru's largest crop — cotton — that previously went to use only as cattle feed and fertilizer. It is high in proteins and low in cost. For flavor, he added the indigenous horsebean, with its distinctive and well known taste. Quinoa, an edible seed dating back to the *conquistadores* and chewed by rural Peruvians, was added for its nutrients as well as the psychological advantage its presence gave in persuading native villagers to give flour a try.

His first outpost was Tingo Maria, a jungle community of 5,000 in the Amazon Basin. Selecting fifteen families with severe malnutrition for the initial controlled testing, Bradfield gave each family 2.2 pounds of the flour per week, and circulated among the families at meal-time to see that the flour was being used. His chief problem, as he had expected, was breaking down native resistance to the use of a strange foodstuff.

The results of the Tingo Maria experiment were salutary. Children fed regular portions of the food-flour quickly recovered from their accustomed malnourished state; the natives of Tingo Maria were happy to incorporate the flour into their regular diet; and most important in terms of the future, they were willing to pay for it.

Talisman Celebrate 50

This fall Talisman Sorority will celebrate their Fiftieth Anniversary. Beginning as an informal social group, it was in the spring of 1914 that a constitution and by-laws was drafted. The original members of Talisman were Dora Beck (Mrs. Rodney Huber), Ruth Drury (Mrs. Floyd McClure), Dorothy Gilbert (Mrs. Darrell Drucker), Marie Hendrick (Mrs. T. R. Jessup), Stella Lilly, Norma

Along Alum Creek, hunting suitable place to burn sorority papers when all secret groups were banned by college in 1916, are left to right: Charlotte Kuntz Booth, Ruth Drury McClure, Inez Staub Elder, Stella Lilly, Dorothy Gilbert Drucker, and Norma McCally Kline.

Some of the original members of Talisman in 1914 attending a Cochran Hall "Push." Margaret Marshall Nord, Ruth Drury McClure, Norma McCally Kline, Stella Lilly, Marie Hendrick Jessup, Donna Beck Huber, Dorothy Gilbert Drucker, and Inez Staub Elder.

McCally (Mrs. Homer B. Kline), and Inez Staub (Mrs. A. B. Elder).

During 1914, Margaret Marshall (Mrs. K. C. Nord), was initiated and became a member. Later Opal Gilbert (Mrs. Homer Cassel), and Janet Gilbert were included in the group.

In 1915 the college ordered all secret organizations to destroy their constitution and by-laws. While some fraternities and sororities continued underground, Talisman complied with the request and burned their constitution and by-laws with an appropriate ceremony.

Although there was no formal organization, close ties of friendship continued. When the college recognized fraternal groups in 1922, all of the original members returned to the campus to activate their old sorority as Tau Epsilon Mu.

Initiated into the sorority as active members were Mary Elizabeth Brewmaker (Mrs. J. R. Howe), Mabel Cassel (Mrs. Charles Vernon), Josephine Cridland (Mrs. Paul K. Noel), Helen Drury (Mrs. Ralph Knight), and Ruth Snyder (Mrs. Virgil Willet).

Talisman Sorority seeks to give its members a code to "live by" since one of its principles is that friendliness and friendship should be a quality of the membership. Each year the sorority sponsors a Friendship Tea. An annual event since 1922-23, this tea is given by the Talisman actives for friends who are not members of the Sorority. Official flower of the sorority is the Talisman Rose.

(Continued on page 14, col. 2)

1964 Fall Homecoming Program

Friday, October 30

Homecoming Play
"Look Homeward, Angel"8:15 P.M.
Cowan Hall

Saturday, October 31

Registration8:30-11:30 A.M.
Booth in front of Towers Hall
Women's Athletic Association Breakfast8:30 A.M.
Association Building
Women's Hockey Game—Students vs. Alumnae9:30 A.M.
Hockey Field
Homecoming Parade10:30 A.M.
Theme: "How The West Was Won"
Dedication of Campus Center Building11:00 A.M.
Luncheon open to all guests11:30 A.M.
Campus Center
Talisman Sorority Fiftieth Anniversary Luncheon 11:30 A.M.
Blendon Grange, 393 East College Avenue

Sorority and Fraternity Luncheons11:30 A.M.
Football Game—Otterbein vs. Heidelberg2:00 P.M.
Coronation of 1964 Fall Homecoming QueenHalftime
Sorority Open House Teas4:00-5:00 P.M.
Fraternity Open House Coffee Hours4:00-6:00 P.M.
Informal Dinner (Open to all Guests)5:30 P.M.
Campus Center
"O" Club Dinner5:30 P.M.
Campus Center
Homecoming Play8:15 P.M.
"Look Homeward, Angel"
Cowan Hall
Homecoming Dance9:00-12:00 P.M.
Campus Center

Sunday, November 1

Morning Worship10:00 A.M.
First E.U.B. Church
Art Exhibit
Association Building

1963-64 *Honor Roll* **OF OHIO'S CORPORATE GOOD CITIZENS**

THE OHIO FOUNDATION OF INDEPENDENT COLLEGES, INC.

For 1710 Firms with a Forward Look, One Tax-Saving
Contribution Brings . . . THANKS FROM THIRTY-THREE

Yes, it is on the records of 33 colleges in all parts of Ohio that firms listed on these pages really are doing something about free enterprise in education and about economy in their own taxes . . . *now!*

Their one-check, no-favorites contributions through the Ohio Foundation help to strengthen and enlarge non-tax-supported colleges where students pay most of their own costs. This lightens the load at public institutions, where it is the taxpayer, rather than the student, who pays the greater share of educational expenses.

The colleges gratefully commend these "partners in free enterprise" to 225,000 alumni families receiving this latest Honor Roll of Ohio's Corporate Good Citizens.

They also renew their appeals to other firms not yet included to add their names now, as 259 have done for the first time in the past 12 months.

Two million dollars continues to be the minimum need in corporate aid each year if the Ohio Foundation's 33 colleges are to be kept strong without tax aid for operating costs.

MEMBER COLLEGES **(With founding dates)**

Kenyon (1824)
Denison (1831)
Oberlin (1833)
Marietta (1835)
Muskingum (1837)
Ohio Wesleyan (1842)
Baldwin-Wallace (1845)
Wittenberg (1845)
Mount Union (1846)
Otterbein (1847)
Capital (1850)
Defiance (1850)
Heidelberg (1850)
Hiram (1850)
Dayton (1850)
Antioch (1852)
Western (1853)
Lake Erie (1856)
Wilberforce (1856)
Wooster (1866)
Wilmington (1870)
Ohio Northern (1871)
Ursuline (1871)
Ashland (1878)
Findlay (1882)
Bluffton (1899)
St. Mary of the Springs (1911)
Mount St. Joseph (1920)
Mary Manse (1922)
Notre Dame (1922)
St. John (1928)
Our Lady of Cincinnati (1935)
Steubenville (1946)

13th Year Ending May 31, 1964 Total \$4,226,895

1963-64 Honor Roll

OF CONTRIBUTORS

with number of annual gifts

- ADA**
4 Liberty National Bank
- AKRON**
1 Acro Tool & Die Corporation
3 Akron Brick & Block Company
1 Akron City Laundry & Cleaning Company
5 Akron Coca-Cola Bottling Company
2 Akron Consumer Finance Association
9 Akron Controller & Motor, Inc.
5 Akron Electrotape & Stereotype Company
7 Akron Equipment Company
10 Akron Porcelain Company
7 Akron Savings & Loan Company
1 Akron Standard Market Company
10 Akron Standard Mold Company & Akron Standard Mold Company, Lectromelt Casting Div.
2 Akron Welding & Spring Company
8 Burt Manufacturing Company
3 Cotter Merchandise Storage Company
8 Danner Press, Inc.
4 Diamond Crystal Salt Company
1 Fair Finance Company
12 Firestone Tire & Rubber Company
10 First National Bank
11 General Tire Foundation (General Tire & Rubber Company)
5 Golden Age Beverage Company
9 Good Supply & Equipment Company
3 Goodrich Fund, Inc., B. F.
12 Goodyear Tire & Rubber Company Fund
1 Holub Iron & Steel Company
5 Hygienic Dental Manufacturing Company
3 Kesselring Dairy
3 Knight Foundation, Inc.
11 McNeil Machine & Engineering Company
3 Mechanical Industries Production Company
5 Mohawk Rubber Company
13 NRM Corporation
5 Nobil Shoe Company
1 North Akron Savings Association
8 Overland Transportation Company
10 Polsky Company, A.
2 Reiter & Harter, Inc.
1 Remington, Richard B.
9 Roadway Express, Inc.
4 Salem, Inc., K. T.
3 Thermal Manufacturing Company
3 United Carbon Company
5 Wright Company, W. E.
- ALLIANCE**
8 Alliance Clay Product Company
1 Alliance Federal Savings & Loan Association
1 Armour Coated Products & Adhesives Company
5 Coca-Cola Bottling Company
1 Industrial Federal Savings & Loan Association
6 Morgan Engineering Foundation
9 Ohio Bell Telephone Company
- AMHERST**
12 U. S. Automatic Foundation
- ARCANUM**
1 Arcanum National Bank
- ARCHBOLD**
8 Farmers & Merchants State Bank
- ASHLAND**
9 Myers & Brothers Company, F. E.
8 Richardson-Merrell, Inc., Hess & Clark Div.
- ASHTABULA**
5 Ashtabula Bow Socket Company
3 Ashtabula Printing Company
5 Ashtabula Telephone Company
3 Carlisle-Allen Company
4 Commercial Bank
10 Farmers National Bank & Trust Company
11 Inland Container Corporation Foundation, Inc.
1 Iten Fibre Company
8 Molded Fiber Glass Body Company
9 Molded Fiber Glass Company
5 Painesville Coca-Cola Bottling Company
5 Peoples Savings & Loan Company
5 Pepsi-Cola Bottling Company
3 Pinney Dock & Transport Company
- ATHENS**
10 Royal McBee Corporation, Data Processing Div.
- ATTICA**
7 Sutton State Bank
- AVERY**
1 Schlessman & Sons, Inc., J.
- BARBERTON**
5 Ric-wil, Inc.
10 Rockwell Manufacturing Company
9 Yoder Brothers, Inc.
- BARNESVILLE**
2 First National Bank
- BELLEFONTAINE**
5 Bellefontaine Coca-Cola Bottling Company

- 2 Detroit Aluminum & Brass Corporation
7 Knowlton Construction Company
2 Merchants Industries, Inc.
10 Rockwell Manufacturing Company
- BELLEVUE**
2 First National Bank
8 Northern Ohio Telephone Company
8 Union Bank & Savings Company
- BEREA**
2 Ohio Nut & Bolt Company
- BLUFFTON**
6 Ex-Cell-O Corporation
- BOWLING GREEN**
4 Bowling Green Banking Company
4 Uhlman & Company, F. W.
- BROOKVILLE**
1 Vindale Corporation
- BRYAN**
5 Elder Company, Paul B.
5 Pepsi-Cola Bottling Company
- BUCYRUS**
8 Crawford County National Bank
1 Farmers Citizens Bank
7 Shunk Manufacturing Company
5 Swan Rubber Company
- BURTON**
11 First National Bank
- CADIZ**
9 First National Bank
- CAMBRIDGE**
5 Cambridge Coca-Cola Bottling Company
4 Vanadium Corporation of America
- CANTON**
7 Automatic Steel Products, Inc.
12 Belden Brick Company
7 Bliss Company, E. W.
11 Bowdil Company
6 Brush-Moore Newspapers, Inc.
12 Buxbaum Foundation (Buxbaum Company)
1 Campro Company
4 Canton Drop Forging & Manufacturing Company
9 Canton Engraving & Electrotape Company
9 Canton National Bank
6 Canton Provision Company
6 Canton Supply Company
4 Caxton Press, Inc.
12 Citizens Savings Association
12 Climalene Company
5 Coca-Cola Bottling Company
7 Coen Oil Company
1 Consolidated Graphic Arts Corporation
8 Danner Press of Canton, Inc.
9 Diebold, Inc.
9 Dime Bank
12 First Federal Savings & Loan Association
9 First National Bank
2 Fishers Foods of Canton
10 Harrison Paint & Varnish Company
2 Hart Company, Edward R.
9 Harter Bank & Trust Company
7 Hilscher-Clarke Electric Company
7 Home Savings & Loan Company
11 Hoover Company Charitable Trust
7 Jackson-Bayley Electric Company
1 Jenkins Company, W. L.
3 Luntz Iron & Steel Company
6 Mahoney Sash & Door Company
2 Metropolitan Brick, Inc.
3 Ohio Battery & Ignition Company
10 Ohio Ferro-Alloys Corporation
12 Ohio Power Company
7 Peoples-Merchants Trust Company
5 Pepsi-Cola Bottling Company
6 Poor & Company, Canton Forge & Axle Works
6 R. & J. Furniture Company
9 Republic Steel Corporation
8 St. Regis Paper Company, Canton Corrugated Box Div.
2 Smith Company, R. G.
5 Stark Ceramics, Inc.
5 Stern & Mann Company
8 Sugardale Provision Company
2 Taylor Construction Company
7 Timken Roller Bearing Company
3 Towell Motors, Inc., William
2 Tschantz Agency, N. J.
9 United States Ceramic Tile Company
2 Winters Foundry & Machine Company
- CAREY**
11 Peoples Bank Company
- CHAUNCEY**
5 Pepsi-Cola Bottling Company
- CHILLICOTHE**
9 Alcoa Foundation
5 Coca-Cola Bottling Company
9 First National Bank
1 Holmes, Nicholas H., M.D.
6 Kiefaber Foundation, Inc., W. H.

- CINCINNATI**
5 A & P Food Stores
12 Albers Super Markets (Colonial Stores Foundation)
1 Alter, Rebekah W., Estate of
3 Alvey-Ferguson Company
2 American Druggists' Insurance Company
11 American Laundry Machinery Industries
5 American Metal Products, Inc.
11 Amsco Solvents & Chemicals Company
4 Andersen, Arthur, & Company
11 Anderson Company, W. H.
1 Armor Metal Products Company
7 Artistic Furniture Manufacturing Company
10 Baldwin Foundation
1 Becker Company, R. A.
5 Bertke Electric Company
11 Breneman-Hartshorn, Inc.
8 Brighton Corporation
8 Brunswick Corporation
1 Buckley Manufacturing Company
6 Burlington Industries, Inc., Adler Company Div.
2 Buschman Company, E. W.
11 Cambridge Tile Manufacturing Company
3 Carbon Fuel Sales Company
10 Carey Manufacturing Company, Philip
10 Carthage Mills, Inc. Foundation
5 Central Cart Company
12 Central Trust Company
11 Chatfield Paper Corporation
10 Cincinnati Butchers' Supply Company
12 Cincinnati Cordage & Paper Company
12 Cincinnati Economy Drug Company
6 Cincinnati Enquirer Foundation
3 Cincinnati Floor Company
1 Cincinnati Gas & Electric Company
3 Cincinnati Industries, Inc.
5 Cincinnati Mine Machinery Company
8 Cincinnati Post & Times-Star
10 Cincinnati Sheet Metal & Roofing Company
8 Cincinnati Stamping & Furnace Company
6 Clapay Corporation
5 Coca-Cola Bottling Works Company
3 Cohen & Sons, Inc., Mose
9 College Club of Cincinnati
4 Coney Island, Inc.
11 Container Corporation of America
3 Corbett, Mr. and Mrs. J. Ralph
8 Cordes Lumber Company
4 Crane & Breed Casket Company
10 Crosley Broadcasting Corporation
2 Crosley Foundation
6 Daves, B. G., Jr. (In Memory of John Kauffman, Jr., William Finke, Clifford Hock)
5 Diem & Wing Paper Company
6 Donnelley Telephone Directory Company, Reuben H.
2 Doppes' Sons Lumber Company, J. B.
7 Dover Elevator Company
7 Drackett Company
4 Dunlap Clothes Shop
4 Eastern Machinery Company
4 Emery's Sons, Inc., Thomas
6 Fashion Frocks, Inc.
12 Federated Department Stores, Inc.
8 Fifth Third Union Trust Company
11 First National Bank
2 Fleischmann Foundation
5 Formica Corporation
4 Fosdick & Hilmer
10 Frank Tea & Spice Company
9 French-Bauer
3 Frisch's Restaurants, Inc.
1 Fuller Ford, Inc.
6 Gardner Publications, Inc.
3 Gerwin Shoe Company
4 Gibson Greeting Cards, Inc.
7 Globe-Wernicke Company (City Auto Globe-Wernicke Foundation)
12 Gray Foundation, G. A.
6 Hayden, Stone, Inc.
11 Heekin Can Company
9 Hess & Eisenhardt Company
2 Hilltop Concrete Corporation
5 Hotze Heating Company
12 Huenefeld Memorial, Inc.
1 Huttenbauer Foundation, Inc.
2 Hyde Park Lumber Company
1 Imbus Lumber Company
10 Inter-Ocean Insurance Company
4 Isaacs Company
5 Jergens Company, Andrew
2 Johnston Paper Company
12 Joseph Company, David J.
13 Kahn's Sons Company, E.
5 Keco Industries, Inc.
5 Kenner Products Company
4 Kirk & Blum Manufacturing Company
11 Krehbiel Company, C. J.
1 Lang & Sons Company, Wm.
12 Lawson Company, F. H.
12 LeBlond Machine Tool Company, R. K.
1 Leonard Custom Tailors Company
9 Lichter Foundation (Southern Fireproofing Company)
8 Liebel Flarsheim Company
8 Linder, G. A.
8 Linder, G. V.
12 Littleford Brothers, Inc.
12 Lockwood Manufacturing Company
8 Lord Baltimore Press, Inc., Richardson Taylor-Globe Corporation Div.
5 Lunkenheimer Company
12 Mabley & Carew
5 Mack Shirt Corporation
10 Maescher & Company, Charles V.
4 Manor Catering
2 Meier's Wine Cellars, Inc.
12 Messer & Sons, Inc., Frank

12 Meyer Packing Company, H. H.
 2 Miller Dairy, Inc., H., "All Star"
 12 Miller Shoe Company
 2 Mutual Manufacturing & Supply Company
 11 National Underwriter Company
 1 Newman Brothers, Inc.
 2 Nichols Salesbook Company, H. W.
 9 Nivison-Weiskopf Company
 10 Norwood Sash & Door Manufacturing Company
 2 Novelart Manufacturing Company
 8 NuTone, Inc.
 2 OPW Div., Dover Corporation
 7 Oberle-Jordre Company
 8 Ohio Knife Company
 5 Ohio National Life Insurance Company
 9 Palazzolo Company, Antonio
 1 Parks Woodworking Machine Company
 5 Pepsi-Cola Bottling Company
 3 Perry & Derrick Company
 5 Pogue Company, H. & S.
 10 Pollak Steel Company
 1 Potter Shoe Company
 1 Precision Welder & Flexopress Corporation
 12 Printing Machinery Company
 12 Procter & Gamble Fund
 11 Provident Bank
 7 Pullman, Inc., Trailmobile Div.
 6 Quality Engraving & Electrotype Company
 2 Queen City Chevrolet Company
 5 Queen City Steel Treating Company
 8 Realistic Company
 11 Richardson-Merrell, Inc., William S. Merrell Company Div.
 8 Richter Concrete Corporation
 2 Riemeier Lumber Company
 8 Rookwood Oil Terminals, Inc.
 6 Rosenthal & Company, S.
 6 Rubel Baking Company
 6 Rubel, S. W.
 11 Sawbrook Steel Castings Company
 8 Schenley Distillers, Inc.
 2 Schmidt Company, C.
 2 Schulte Brass Manufacturing Company
 11 Scripps, Charles E.
 6 Seinsheimer Company, H. A.
 5 Service Steel Div., Van Pelt Corporation
 1 Setco Industries, Inc.
 12 Shillito's
 13 South-Western Publishing Company
 3 Sperry & Hutchinson Company
 8 Standard Publishing Foundation
 3 Stearns & Foster Company
 2 Steelcraft Manufacturing Company
 3 Stolle Corporation
 5 Stone Oil Company
 7 Strietmann Supreme Bakery, United Biscuit Company of America
 6 Sutherland Company, I. V.
 9 Taft Broadcasting Company
 2 Tibbals Company
 12 Tool Steel Gear & Pinion Company
 7 Tri-State Savings & Loan Company
 8 United States Shoe Foundation
 5 Van Dyne-Crotty, Inc.
 5 Velva-Sheen Manufacturing Company
 8 Verkamp Industries
 6 Ward, Inc., Ashley F.
 4 Ward Manufacturing, Inc.
 4 Watts, Inc., Paul
 8 Welfare Finance Corporation
 1 Western Home Center, Inc.
 1 Western Paper Goods Company
 1 White Industrial Sales & Equipment Company
 2 Williams & Company
 4 Williamson Company Foundation
 2 Wilson Freight Forwarding Company
 2 Wilson Paint Company
 10 Witt Cornice Company
 2 Zumbiel Company, C. W.
CIRCLEVILLE
 5 Coca-Cola Bottling Company
 11 Container Corporation of America
 12 Eshelman & Sons, John W.
 9 Second National Bank
CLEVELAND
 5 A & P Food Stores
 1 Adalet Manufacturing Company
 9 Addressograph-Multigraph Corporation
 8 Advance Plating Company
 1 Airmatic Valve, Inc.
 1 Airport Parking Company of America
 10 Ajax Manufacturing Company
 9 Alcoa Foundation
 5 Aldridge Industrial Oils, Inc.
 2 Alling & Cory Company
 3 Alloys & Chemicals Corporation
 10 Allstate Foundation
 2 American Brass Manufacturing Company
 10 American Greetings Corporation
 2 American-Monarch Corporation
 8 American MonoRail Company
 6 Anchor Motor Freight, Inc. of Delaware
 4 Andersen, Arthur, & Company
 10 Andrews, Bartlett & Associates, Inc.
 7 Astrup, Walter C.
 10 Atlas Bolt & Screw Company
 9 Atlas Car & Manufacturing Company
 9 Austin Powder Company
 8 Bailey Meter Company
 5 Balas Collet Manufacturing Company
 4 Bamberger-Reinthal Company
 1 Barclay Meldrum-Joseph Fewsmith Foundation, Inc.
 8 Bargar Metal Fabricating Company
 9 Basic, Inc.
 11 Bath Company, Cyril
 12 Beaumont Foundation, Louis D.
 1 Belgium Shawl Company
 1 Better Meat Products Company

1 Beverage Distributors, Inc.
 1 Bolling & Company, Stewart
 1 Bonne Bell, Inc.
 10 Borg-Warner Corporation, PESCO Products
 2 Bowman Products Company
 7 Britton Fund
 3 Brodhead-Garrett Company
 4 Brooks Oil Company
 6 Brush Beryllium Company
 10 Buckeye Ribbon & Carbon Company
 5 Buehler Printcraft Company
 9 Cadillac Glass Company
 13 Campus Sweater & Sportswear Company
 10 Capital Bank
 1 Capitol Fuel Company
 11 Carling Brewing Company
 4 Carr Liggett Advertising, Inc.
 6 Central Cadillac Company
 1 Central Iron & Metal Company
 3 Central Lithograph Company
 13 Central National Bank
 4 Chandler Products Corporation
 8 Chase Brass & Copper Company
 8 Chilcote Company, Brewer-Chilcote Paper Div.
 5 Citizens Federal Savings & Loan Association
 7 Clark Controller Company
 6 Clark, Mr. and Mrs. Harold T.
 1 Cleveland Celery Market Company
 6 Cleveland-Cliffs Iron Company
 5 Cleveland Coca-Cola Bottling Company
 4 Cleveland Concession Company
 9 Cleveland Cotton Products Company
 7 Cleveland Crane & Engineering Company
 13 Cleveland Electric Illuminating Company
 10 Cleveland Engraving Company
 1 Cleveland Fabricating Company
 2 Cleveland Federal Savings & Loan Association of Cuyahoga County
 1 Cleveland Metal Abrasive Company
 11 Cleveland Range Company
 2 Cleveland Steel Tool Company
 1 Cleveland Trinidad Paving Company
 13 Cleveland Trust Company
 12 Cleveland Twist Drill Company Foundation
 10 Cleveland Wire Cloth & Manufacturing Company
 13 Clevite Corporation
 4 Clytel Manufacturing Company, J.
 6 Colonnade Cafeterias
 11 Container Corporation of America
 10 Continental Bank
 9 Cook Coffee Company
 11 Cowles Chemical Company
 12 Cozier Container Corporation
 2 Crescent Metal Products, Inc.
 9 Curtis Industries, Inc.
 7 Curtis 1000, Inc.
 7 Cuyahoga Savings Association
 2 Dan Dee Pretzel & Potato Chip Company
 1 Davis Laundry & Cleaning Company
 1 Dealers Dairy Products Company
 1 Demsey & Associates, Inc.
 1 DeWitt-Nash Company
 6 Diamond Alkali Company
 10 Di-Noc Chemical Arts, Inc.
 6 Donley's Sons, Inc., Ernest F.
 2 Dun & Bradstreet, Inc.
 1 Durkin Foundation
 1 ETC, Inc.
 6 Eakin, Paul J.
 10 East Ohio Gas Company
 11 Eaton Manufacturing Company, Axle Div.
 1 Electroline Sales Company
 1 Elsoffer, M. S.
 9 Emerson Company, Sam W.
 8 Empire Plow Company
 7 Erico Products, Inc.
 13 Ernst & Ernst Foundation
 4 Fairmount Tool & Forging, Inc.
 9 Fawick Corporation, Fawick Airflex Div.
 10 Feather Company, William
 4 Federal Gear, Inc.
 6 Federal-Mogul-Bower Bearings, Inc.
 9 Feldman Brothers Company
 1 Ferguson Company, H. K.
 13 Ferro Corporation
 6 Ferry Screw Products, Inc., E. W.
 7 Finney Company
 1 Flodar Corporation
 8 Forbes Company, Benjamin P.
 11 Forest City Foundries Company
 3 Freeway Washer & Stamping Company
 9 Fuller Company, Dracco Div.
 6 Ganger, Arthur H.
 1 Gascon Paper Company (In Memory of Martin D. Gascon)
 10 Gilkey Printing Company, W. S.
 9 Gilman, Inc., A. S.
 7 Glasco Products, Inc.
 1 Glastic Corporation
 1 Glauber Company, N. S.
 12 Glidden Company
 1 Gogolick & Son, Inc., N.
 9 Good Supply & Equipment Company
 4 Gorman-Lavelle Company
 12 Griswold-Eshleman Company
 1 Gross & Company, J. H.
 13 Gund, George
 8 Haas, Walter M.
 6 Halle, Jay M.
 1 Hamlin Finance Company
 1 Hammond Tube Company
 12 Hankins Foundation
 8 Harris Calorific Company
 12 Harris-Intertype Corporation
 9 Harshaw Chemical Company
 12 Hauserman Company, E. F.
 4 Hauser & Heintel
 4 Heil Process Equipment Corporation
 1 Herman Machinery & Supply Company

1 Hexter Company, S. M.
 6 Higbee Company
 8 Hill Acme Company
 1 Hilton & Rush Company
 5 Hohlfelder Company, F.
 1 Home Federal Savings & Loan Association of Lakewood
 11 Home State Farm Publications, Inc. (Ohio Farmer)
 8 Horsburgh & Scott Company
 5 Horvitz Memorial Foundation, Samuel A.
 4 Hospital Specialty Company
 10 Hough Bakeries, Inc.
 1 Hub Manufacturing Company, J. C.
 1 Huebner Publications, Inc.
 8 Hunkin-Conkey Construction Company
 2 Huron Portland Cement Company
 4 Independent Explosives Company
 4 Independent Towel Supply Company
 1 Interior Marble & Tile Company
 1 Interlake Iron Corporation
 6 Jones Optical Company, W. A.
 1 Joseph & Feiss Company
 1 Katz, Edward L.
 1 King's Inc., Kenny
 8 Klein News Company, George R.
 6 Knigslow Manufacturing Company, Otto
 5 Krill Company, Leonard H.
 7 Lake Erie Screw Corporation
 9 Lamson & Sessions Company
 13 Land Title Guarantee & Trust Company
 10 Lang, Fisher & Stashower, Inc.
 3 Lanly Company
 6 Lattso, Inc.
 9 Lawyers Title Insurance Corporation
 11 Lear Siegler, Inc., Power Equipment Div.
 3 Leece-Neville Company
 6 Lester Engineering Company
 5 Levy, Mr. and Mrs. Marion I.
 6 Lezius-Hiles Company
 12 Lincoln Electric Foundation
 11 Lindsay Wire Weaving Company
 9 Lion Knitting Mills Company Charitable & Educational Fund
 5 Litzler Company, C. A.
 3 Long Painting Company
 13 Lubrizol Corporation
 3 Luria Brothers & Company
 7 Madison Company, H. W.
 2 Majestic Specialties, Inc.
 5 Manufacturers Brush Company
 4 Marble Furniture, Inc., B. L.
 4 Marquardt Brothers & Company
 7 Martindale Electric Company
 6 Master Products Company
 2 Maurer Brothers Company
 6 McGean Chemical Company
 9 McKee & Company, Arthur G.
 5 McKesson & Robbins, Inc.
 7 McNitts, Inc.
 9 Medusa Portland Cement Company (Medusa Foundation)
 11 Mid-West Metallic Products, Inc.
 9 Midland Ross Corporation
 1 Miller-Becker Foundation
 1 Mobil Finishes Company, Arco Company Div.
 5 Modern Tool & Die Company
 1 Monarch Aluminum Manufacturing Company
 2 Morgan Linen Service, Inc.
 6 Morse Signal Devices
 11 Mosaic Tile Company
 3 Moto-Truc Company
 5 Motor Rim Manufacturers' Company
 10 Mueller, Ralph S.
 1 Murch Company, Maynard H. (In Memory of John Dempsey)
 2 Murray Company, David W.
 10 Myers Meat Company
 1 National Acme Company
 13 National City Bank
 13 National Screw & Manufacturing Company Foundation
 5 National Terminals Corporation
 4 Norris Brothers Company
 10 North American Coal Corporation
 10 North American Manufacturing Company
 1 Norton Foundry Company
 1 Oberlin Farms Dairy, Inc.
 13 Oglebay Norton Foundation
 9 Ohio Bell Telephone Company
 1 Ohio Desk Company
 1 Ohio Gear Company
 1 Ohio Honing & Hydraulic Company
 8 Ohio Loan & Discount Company
 12 Ohio Machinery Company
 3 Ohio News Bureau
 4 Ohio Solvents & Chemicals Company
 13 Osborn Manufacturing Company
 6 Ostendorf-Morris Company
 1 Oster Manufacturing Company
 5 Overly-Hautz Company
 9 Owen Bucket Company
 10 Packer Corporation Foundation
 1 Park Drop Forge Company
 12 Parker-Hannifin Corporation
 2 Parr Paint & Color Company
 1 Passalacqua Builders, Inc., William
 12 Paterson-Leitch Company
 5 Pennsylvania Refining Company
 11 Penton Publishing Foundation
 5 Pepsi-Cola Bottling Company
 11 Peterson Foundation, Thomas F.
 13 Pickands Mather & Company
 4 Pipe Machinery Company
 11 Pneumodynamics Foundation
 11 Preformed Line Products Company
 7 Premier Industrial Corporation
 2 QUA, Inc.
 2 Reed Cromex Corporation

- 11 Reliance Electric & Engineering Company
- 6 Republic Manufacturing Company
- 3 Republic Powdered Metals, Inc.
- 9 Republic Steel Corporation
- 10 Richman Brothers Company
- 6 Rochester Germicide Company
- 8 Roediger Construction, Inc.
- 6 Rose, Mr. and Mrs. Nelson P.
- 5 Rotor Tool Company
- 1 Royal Castle, Inc.
- 3 Ryan Industries, Inc.
- 5 S-P Manufacturing Corporation
- 13 St. Regis Paper Company, Cleveland
Corrugated Box Div.
- 8 Sanymetal Products Company
- 1 Scherl & Roth, Inc.
- 6 Scott & Fetzer Company
- 8 Scott & Steffen, Inc.
- 9 Shaker Savings Association
- 10 Sherwin-Williams Company
- 5 Simon Company, M. & D.
- 6 Singer Steel Company
- 10 Smith & Oby Company
- 12 Society National Bank
- 8 Spohn Heating & Ventilating Company
- 3 Sprayon Products, Inc.
- 9 Standard Envelope Manufacturing Company
- 13 Standard Oil Company
- 10 Standard Products Company, Reid Products
Div.
- 3 Standard Signs, Inc.
- 12 Standard Tool Company
- 7 State Chemical Manufacturing Company
- 7 Steingass Litho, Inc.
- 10 Sterling Lindner
- 12 Stouffer Corporation Fund (Stouffer Foods
Corporation)
- 1 Strong Cobb Arner, Inc.
- 2 Sun Finance & Loan Company
- 3 Sunshine Charities, Inc.
- 9 Superior Die Casting Company
- 2 Talmage, Mr. and Mrs. George B.
- 12 Thompson Ramo Wooldridge Foundation
- 1 Tinnerman Products, Inc.
- 13 Towmotor Corporation Foundation
- 13 Tremco Manufacturing Company
- 10 Tyler Company, W. S.
- 10 Union Bag-Camp Paper Corporation
- 12 Union Commerce Bank
- 2 Union Savings Association
- 1 United Food Management Services, Inc.
- 6 United Screw & Bolt Corporation,
Cleveland Div.
- 1 Victoreen Instrument Company
- 4 Viking Steel Company
- 4 Virden Company, John C.
- 1 Ward & Schneider
- 12 Warner & Swasey Foundation
- 1 Washington Federal Savings & Loan
Association of University Heights
- 6 Watterson Foundation
- 6 Weatherhead Company
- 4 Weil, Edgar H.
- 5 Weldon Tool Company
- 3 Wellman Engineering Foundation
- 10 White Motor Company Charitable Trust
- 11 Whitmer-Jackson Charitable Trust
(Whitmer-Jackson Company)
- 5 Whitmore Manufacturing Company
- 2 Williams & Company
- 10 Williams Foundation, Birkett L.
- 12 Wolf Envelope Company
- 10 World Publishing Company
- 5 Worthington Company, George
- 7 Youngstown Steel Door Company
- 1 Zafko Metal Products Company
- CLYDE**
- 8 Whirlpool Foundation
- COLUMBIANA**
- 2 Columbiana Foundry Company
- COLUMBUS**
- 5 A & P Food Stores
- 12 Albers Super Markets (Colonial Stores
Foundation)
- 10 Altman-Coady Company
- 4 Arditt Mosaic-Tile & Marble Company
- 1 Armstrong Furnace Company
- 1 Automotive Parts Company
- 10 Banner Die Tool & Stamping Company
- 2 Bard, Inc.
- 1 Bates & Company
- 3 Beacon Mutual Indemnity Company
- 1 Bell, Inc., F. W.
- 9 Belmont Casket Manufacturing Company
- 10 Big Bear Stores Company
- 2 Bobb Chevrolet Company
- 10 Bone, H. M.
- 11 Borden Company, Midwest Div.
- 13 Bricker, John W.
- 4 Brown Steel Company
- 1 Brubaker & Brandt Architects
- 5 Brunson Bank & Trust Company
- 4 Buckeye Federal Savings & Loan Association
- 10 Buckeye Steel Castings Company
- 2 Buckeye Terminix Company
- 11 Bulen, J. Elwood
- 4 Byers Realty, Inc.
- 3 Byrum Lithographing Company
- 6 Cantwell Machinery Company
- 3 Capital City Products Company
- 11 Capital Finance Corporation
- 3 Carr Equipment Company
- 1 Central Ohio Federal Savings & Loan
Association
- 10 Central Ohio Paper Company
- 2 Central Ohio Supply Company
- 1 Central Ohio Tractor Company
- 1 Chestnut Foundation
- 11 City National Bank & Trust Company
- 2 Claycraft Company
- 5 Coca-Cola Bottling Company of Ohio
- 13 Columbia Gas of Ohio, Inc.
- 3 Columbus & Chicago Motor Freight, Inc.
- 4 Columbus Citizen-Journal
- 10 Columbus Coated Fabrics Company
- 9 Columbus Dispatch
- 1 Columbus Equipment Company
- 7 Columbus Hardware Supplies, Inc.
- 11 Columbus Heating & Ventilating Company
- 2 Columbus Metal Products, Inc.
- 8 Columbus Mutual Life Insurance Company
- 6 Columbus Pipe & Equipment Company
- 11 Columbus Plastic Products, Inc.
- 11 Columbus & Southern Ohio Electric
Company
- 2 Columbus Transit Company
- 6 Columbus Truck & Equipment Company
- 9 Commercial Motor Freight, Inc.
- 3 Cunard-Lang Concrete Company
- 8 Davies, Inc., David
- 1 Dayton Malleable Iron Company, Ohio
Malleable Div.
- 11 Dean & Barry Company
- 1 Deere Company, John
- 12 Diamond Milk Products, Inc.
- 1 Dienst, Robert Y.
- 4 Dollar Federal Savings & Loan Association
- 3 Eastern Motor Dispatch, Inc.
- 11 Economy Savings & Loan Company
- 9 Educator & Executive Insurance Companies
- 9 Edwards Company, J. T.
- 11 English Company, Walter
- 12 Exact Weight Scale Company
- 7 Falter Packing Company, Herman
- 9 Fashion
- 5 Fishel Company
- 10 Frampton & Company, D. B.
- 5 Fusco, James E.
- 3 Gardner Company, D. E.
- 8 Garwick & Ross, Inc.
- 5 Gates, McDonald & Company
- 2 General-Clay Products Company
- 5 General Hotel Supply Company
- 1 Gibeaut, Inc., C. A.
- 1 Gilbert Shoe Stores, Inc.
- 6 Gluck Educational Foundation, Inc.
(Bonded Scale & Machine Company)
- 1 Harmony Farms All Star Dairies
- 4 Harsco Corporation, Capitol Manufacturing
Company Div.
- 9 Heer Foundation
- 11 Hildreth Foundation, Inc.
- 3 Hiss Stamp Company
- 6 Hoosier Engineering Company
- 5 Huffman-Wolfe Company
- 2 Humble Oil & Refining Company
- 9 Huntington National Bank
- 6 Igel & Company, George J.
- 1 Industrial Nucleonics Corporation
- 5 Inland Products, Inc.
- 4 Jackson Pike Sand & Gravel Company
- 9 Jameson, H. W.
- 11 Jeffrey Manufacturing Company
- 9 Johnson-Dawes Company
- 4 Jones, Mrs. Frederick E.
- 11 Kauffman-Lattimer Company
- 12 Keever Starch Company
- 1 Keller, Samuel A.
- 1 Knepper, Mrs. Russell M.
- 9 Krauss News Agency, Inc., Scott
- 1 Krauss, Scott
- 10 Lake Shore System, Inc.
- 1 Landmark Farm Bureau Cooperative, Inc.
- 1 Lane, Thomas F.
- 10 Lattimer-Stevens Company
- 12 Lazarus & Company, F. & R.
- 9 Lennox Industries, Inc.
- 5 LeVeque, Frederick W.
- 1 Levy, Robert K., Sr.
- 1 Long's College Book Company
- 6 Lorenz Equipment Company
- 4 Main Federal Savings & Loan Association
- 1 Majestic Paint Centers
- 11 Marble Cliff Quarries Company
- 12 Marshall Company, L. H.
- 4 Mattlin Foundation
- 5 McElroy-Minister Company
- 9 McGraw-Edison Company, National Electric
Coil Div.
- 7 McNally Lumber Company
- 1 Medick-Barrows Company
- 7 Meeks Foundation, Jack N.
- 8 Melton Foundation, Samuel Mendel
- 5 Merck & Company, Merck Sharp & Dohme
Div.
- 10 Mertz, B. J.
- 5 Midland Mutual Life Insurance Company
- 8 Miraplas Tile Company and Frederick B. Hill
- 7 Modern Finance Company
- 11 Morris Company, C. E.
- 2 Motorists Mutual Insurance Company
- 12 Nationwide Foundation (Nationwide
Insurance)
- 4 Nesbitt, Inc., John J., Norman Div.
- 7 Nida-Eckstein Printing, Inc.
- 10 North American Aviation, Inc.
- 9 Ohio Bell Telephone Company
- 10 Ohio Consumer Loan Association
- 12 Ohio Exterminating Company
- 1 Ohio Federal Savings & Loan Association
- 9 Ohio National Bank
- 5 Ohio Packing Company
- 9 Ohio State Bank
- 3 Ohio Warehouses, Inc.
- 1 Pace, Greenville T.
- 4 Peerless Saw Company
- 5 Pepsi-Cola Bottling Company
- 6 Peterson, N. T.
- 5 Pfening Foundation (Fred D. Pfening
Company)
- 5 Plaskolite, Inc.
- 9 Polster Company, Louis R.
- 7 Public Finance Corporation
- 10 Ranco, Inc.
- 3 Red Barn Meat Company
- 4 Republic-Franklin Insurance Company
- 1 Restaurant Food Supply Company
- 2 Robertshaw Controls Company, Acro Div.
- 4 Rohyans Ford, Inc., Dan
- 4 Rose Chemical Products, Inc.
- 9 Ross Laboratories, Abbott Laboratories Div.
- 5 Schoedinger & Company
- 11 Schoedinger, Inc., F. O.
- 4 Seven-Up Bottling Company
- 6 Shoe Corporation of America (Schiff Shoe
Stores)
- 3 Simpson Company, Warner P.
- 2 Sloter, Inc., F. W.
- 1 Speer, W. Ray
- 3 Spencer-Walker Press, Inc.
- 6 State Automobile Mutual Insurance
Company
- 4 State Savings Company
- 9 Suburban Motor Freight, Inc.
- 2 Summer & Company
- 2 Sweeney Cartwright & Company
- 4 Thompson Company
- 6 Thompson & Hamilton, Inc.
- 11 Torco Pest & Termite Control Company
- 1 Tracy-Wells Company
- 3 Turner & Shepard, Inc.
- 9 Union Company
- 9 Union Fork & Hoe Company
- 5 Van Dyne-Crotty, Inc.
- 4 Vercoe & Company
- 1 Walmar Corporation
- 6 Wellnitz Company, Harry
- 13 Wesleyan University Press, Inc.
- 3 Western Electric Fund
- 6 Westwater Supply Company
- 5 Wilke Meats, Inc., R.
- 2 Williams & Company
- 12 Yassenoff Foundation (F. & Y.
Construction Company)
- COLUMBUS GROVE**
- 3 Union Bank Company
- COSHOCKTON**
- 10 Beach Company
- 10 Clow & Sons, James B.
- 5 Coshockton Coca-Cola Bottling Works, Inc.
- 1 Coshockton Grain Company
- 3 Coshockton Hotel
- 8 Coshockton National Bank
- 9 Edmont, Inc.
- 9 First National Bank
- 1 Novelty Advertising Company
- 12 Ohio Power Company
- 8 Pretty Products, Inc.
- 8 St. Regis Paper Company, Hunt-Crawford
Container Div., & Muskingum Mill Div.
- 8 Shaw-Barton, Inc.
- 5 Tuscarawas-Coshockton Electric Cooperative,
Inc.
- 4 Universal-Cyclops Steel Corporation
- CRESTLINE**
- 8 Crawford County National Bank
- 5 First National Bank
- CUYAHOGA FALLS**
- 2 ATCO Surgical Supports, Inc.
- 2 Falls Savings & Loan Association
- 1 Forte Machine Company, A.
- DAYTON**
- 1 Allied Supply Company
- 1 Allyn, S. C.
- 3 American Lubricants Company
- 1 American Sales, Inc.
- 2 Anchor Rubber Company
- 9 Apex Machine & Tool Company
- 5 Associated Spring Corporation, Ohio Div.
- 1 Beatrice Foods Company, Himes Brothers
Dairy Div.
- 11 Berry Company, L. M.
- 1 Bickford Company, F. H.
- 1 Biebel, Lawrence B.
- 2 Bowser-Morner Testing Laboratories, Inc.
- 3 Brown-Brockmeyer Foundation
- 3 Bryant Chevrolet Company, Ray
- 12 Buckeye Iron & Brass Works
- 7 Burger Iron Company
- 7 Cassano, Vic, Mom Donisi Pizza Houses, Inc.
- 4 Cassel, Groneweg, Rohlfing & Clark
- 7 Central Motor Sales Company
- 7 Citizens Federal Savings & Loan Association
- 11 City Transit Company
- 9 Cline, Robert L.
- 5 Copp Radio Laboratories
- 5 Crouch Company, John T.
- 2 Crystal Water Company
- 12 Danis Foundation, Inc.
- 3 Data Corporation
- 2 Davies-Young Soap Company
- 2 Davis Buick Company
- 2 Dayton Bag & Burlap Company
- 3 Dayton Billmore Hotel
- 2 Dayton Builders Concrete Company
- 7 Dayton Casting Company
- 5 Dayton Coca-Cola Bottling Company
- 12 Dayton Economy Drug Company
- 6 Dayton Fabricated Steel Company
- 7 Dayton Forging & Heat Treating Company
- 1 Dayton Frozen Foods, Inc.
- 13 Dayton Malleable Foundation (Dayton
Malleable Iron Company)
- 2 Dayton Perforators, Inc.
- 12 Dayton Power & Light Company
- 12 Dayton Process Engravers, Inc.
- 7 Dayton Stencil Works Company
- 12 Dayton Tire & Rubber Company
- 9 Dayton Typographic Service
- 5 Dille Laboratories Corporation
- 1 Dimco-Gray Company
- 5 Duberstein Foundation
- 12 Duriron Company

2 Dybvig & Frydman
 13 East Dayton Tool Foundation (East Dayton Tool & Die Company)
 5 Edgemont Builders Supply Company
 5 Elder-Beerman Stores Corporation
 4 Estabrook, Finn & McKee
 3 Estee Mold & Die, Inc.
 12 Federal Steel Corporation
 8 Fidelity Prescriptions, Inc.
 6 Finke Engineering Company
 7 Finn Foundries Foundation
 7 First Federal Savings & Loan Association
 5 Fleming-Raney Motor Sales, Inc.
 4 Focke's Sons Company, William
 5 Fricke, Arnold A.
 6 G.H.R. Employees Consolidated Charities Fund
 6 Gallaher Drug Company
 7 Gem City Savings Association
 10 General Motors Corporation, Dayton Divs.
 11 Globe Industries, Inc.
 5 Golden Age Beverage Company
 5 Gosiger Machinery Company, C. H.
 6 Guild & Landis Insurance Agency
 1 Haas Philip Company
 2 Hall Brothers Oil Company
 12 Harris-Thomas Drop Forge Company
 7 Helldorfer-Castellini, Inc.
 1 Herman Miller Building
 7 Home Savings & Loan Association
 7 Homestead Loan & Savings Association
 10 Hoover Ball & Bearing Company, Dayton Precision Manufacturing Div.
 5 Horstman Printing Company
 6 Howard Paper Mills Div., St. Regis Paper Company
 11 Huffman Manufacturing Company
 6 Hull Paper Company
 3 Irvin, Jewell & Vinson, Inc.
 4 Israel Metal Builders Supply, Inc.
 5 Johnson, Mr. and Mrs. Earl V.
 7 Joyce-Cridland Company
 6 Kiefaber Foundation, Inc., W. H.
 8 Kircher, Helton & Collett, Inc.
 6 Koehler Aircraft Products Company
 7 Kramer Brothers Foundry Company
 10 Kuhns Brothers Company Foundation
 7 Kuntz Foundation (Peter Kuntz Company)
 5 Lau Blower Foundation
 1 Law Paper Company
 9 Ledex, Inc.
 1 Lewis & Michael, Inc.
 1 Lewis Sales & Service Company, Lloyd
 7 Lincoln Federal Savings & Loan Association
 3 Lincoln Storage Company
 9 Lion Uniform, Inc.
 1 Lorenz & Williams
 12 Lowe Brothers Company
 10 MacDonald Company, E. F.
 2 Main Auto Parts & Glass Company
 8 Malone Camera Stores, Inc.
 1 Master Consolidated Inc. Foundation
 12 McCall Corporation
 10 Mead Corporation
 11 Metropolitan Company
 2 Miami Maid Bread Company
 2 Miami Valley Milk Producers Association
 7 Mikesell, Inc., Daniel W.
 4 Mink-Dayton, Inc.
 6 Minnigan, Inc., F. X.
 12 Monarch Marking System Company
 2 Montgomery County Building & Loan Association
 6 Moraine Box Company
 1 Morart Gravure Corporation, Dayton Div.
 1 Morart-Oxford Corporation
 7 Muth, Howard W.
 7 Muth, Jerome J.
 9 National Bank
 9 National Cash Register Company
 9 Ohio Bell Telephone Company
 9 Ohio Metal Products Company
 7 Osterfeld Company, H. J.
 5 Otterbein Press
 6 Pantorium Cleaners, Inc.
 2 Parker Advertising Company
 5 Parkmoor Restaurants
 8 Payne & Company
 3 Payne, Robert M.
 1 Penny Motors, Inc.
 7 Pflaum, Publisher, Inc., George A.
 2 Philips Industries
 4 Platt Manufacturing Corporation
 11 Plocher Sons Company, Andrew
 13 Precision Rubber Products Foundation, Inc.
 9 Premier Rubber Manufacturing Company
 3 Pretzinger & Pretzinger Architects
 13 Price Brothers Company
 7 Printing Service Company
 2 Radio Station WING
 11 Ready Mixed Corporation
 11 Reynolds & Reynolds Company
 13 Rike-Kumler Company
 9 Roberts Foundation, Mason
 13 Rockwell Manufacturing Co., Buckeye Tools Div.
 13 Roth Office Equipment Company
 6 St. John Transportation Company
 5 Scharrer, Albert H.
 9 Schneider Family Foundation, Henry G.
 2 Seitz & George Office Equipment Company
 2 Shannon Buick Company
 8 Sheffield Corporation
 9 Sherman-Standard Register Foundation
 3 Shook, Inc., Charles H.
 1 Siebenthaler Company
 5 Simons Cadillac, Inc.
 10 Smith Flowers & Gifts, Ed
 4 SREPCO, Inc.
 7 State Fidelity Federal Savings & Loan Association

1 Stemper Company, C. N.
 2 Sterling Rubber Products Company
 2 Stock, Arthur C.
 7 Stotts-Friedman Company
 5 Sucher Packing Company
 8 Tait Foundation, Frank M.
 11 Tait Manufacturing Company
 7 Thal's
 9 Third National Bank & Trust Company
 2 Top Value Enterprises, Inc.
 7 United Aircraft Products, Inc.
 1 United Fireworks Manufacturing Company
 5 Van Cleve Hotel Company
 5 Van Dyne-Crotty, Inc.
 4 Visual Education Association, Inc.
 8 Vulcan Tool Company
 1 WAVI Broadcasting Corporation
 4 W. B. W. Tool Company
 7 Washington Federal Savings & Loan Association
 11 Wayne Colorplate Company of Ohio
 5 West Side Lumber Company
 7 Western Tablet & Stationery Charitable Trust
 12 Weston Wabash Foundation (Weston Paper & Manufacturing Company)
 3 White-Allen Chevrolet, Inc.
 1 White Villa Grocers, Inc.
 6 Willis-Case-Harwood, Inc.
 9 Winters National Bank & Trust Company
 7 Withrow Secretarial Services, Helen
 5 Yeck & Yeck, Inc.
DEFIANCE
 5 Defiance Coca-Cola Bottling Company
 6 Defiance Milk Products Company
 3 Hubbard Company
DELAWARE
 9 First National Bank
 9 Greif Brothers Cooperaage Corporation
 8 Sunray Stove Company
 2 United States Air Conditioning Corporation
DELPHOS
 9 New Delphos Manufacturing Company
 2 Raabe, Mr. and Mrs. Howard J.
DELTA
 3 Peoples Savings Bank Company
DENNISON
 5 Dennison Coca-Cola Bottling Company
DOVER
 4 Dover Chemical Corporation
 4 Dover Tank & Plate Company
 4 First Federal Savings & Loan Association
 4 Greer Steel Company
 10 Marsh Lumber Company
 9 Marsh Wall Products, Inc.
 5 Pepsi-Cola Bottling Company
 4 Reeves Banking & Trust Company
 4 Weigand, Inc., A. J.
 4 Weigand G.M.C. Truck Sales, Inc.
 1 Wilmar Furniture Company
EAST LIVERPOOL
 5 Coca-Cola Bottling Company
 5 First National Bank
ELYRIA
 11 Bendix-Westinghouse Automotive Air Brake Company
 8 Concrete Masonry Corporation
 7 Elyria Chronicle-Telegram
 5 Elyria Coca-Cola Bottling Company
 1 Elyria Savings & Trust Company
 7 Elyria Telephone Company
 5 Lorain County Savings & Trust Company
 8 Pfaudler Permutit, Inc., Pfaudler Company Div.
 9 Republic Steel Corporation
 2 Standard Screw Company, Western Div.
 7 Timms Spring Company
FAIRBORN
 5 Southwestern Portland Cement Company
FINDLAY
 5 Centrex Corporation
 7 Cooper Tire & Rubber Company
 5 Findlay Coca-Cola Bottling Company
 9 Findlay Publishing Company
 2 First National Bank
 8 Hancock Brick & Tile Company
 13 Marathon Oil Foundation, Inc.
 10 National Lime & Stone Company
 9 Ohio Bell Telephone Company
 12 Ohio Power Company
FOSTORIA
 6 Ex-Cell-O Corporation
 13 Fostoria Corporation
 10 Gray Printing Company
 7 Mennel Milling Company
FRANKLIN
 10 Union Bag-Camp Paper Corporation
FREMONT
 4 Crescent Manufacturing Company
 9 Croghan Colonial Bank
 5 Crown Rubber Company
 5 Johnson, R. P.
 2 Liberty National Bank
 5 Mosser Construction, Inc.
 5 Zink, Jack D.
GALION
 9 Galion Iron Works & Manufacturing Company
GERMANTOWN
 1 Dupps Company
GIBSONBURG
 2 Gibsonburg Lime Products Company
GIRARD
 5 First National Bank
 8 Ohio Leather Company
 2 Syro Steel Company
GLENMONT
 3 Briar Hill Stone Company
GRAFTON
 9 Larson Foundry Company, W. O.

GRANVILLE
 8 Owens-Corning Fiberglas Corporation
GREENFIELD
 10 Wil-Knit, Inc.
GREENVILLE
 13 American Aggregates Corporation
 10 Buchy Packing Company, Charles G.
 6 Ex-Cell-O Corporation
HAMILTON
 13 Beckett Paper Company
 12 Champion Paper Foundation (Champion Papers, Inc., Ohio Div.)
 12 Citizens Bank
 2 Columbia Federal Savings & Loan Association
 5 Dollar Federal Savings & Loan Association
 12 First National Bank & Trust Company
 12 Hamilton Autographic Register Company
 11 Hamilton Brass & Aluminum Castings Company
 2 Hamilton Die Cast, Inc.
 13 Hamilton Foundry, Inc. Foundation
 12 Hamilton Tool Company
 3 Home Federal Savings & Loan Association
 8 Journal Publishing Company
 6 Kiefaber Foundation, Inc., W. H.
 9 Krauth & Benninghofen, Inc.
 12 Mosler Safe Company
 11 Murstein Foundation (Wilbur's, Inc.)
 3 Nicolet Industries, Inc.
 12 Ohio Casualty Insurance Company
 13 Pease Woodwork Company
 5 Pepsi-Cola Bottling Company
 6 Pillsbury Company
 2 Savings & Loan Associations
 12 Second National Bank
 12 Shuler & Benninghofen
 12 Southwestern Ohio Steel, Inc.
 8 Vaughn Building Company of Ohio
 8 Wente Electric Company
 4 West Side Federal Savings & Loan Association
 12 Western States Machine Company
 6 Wright-Bernet, Inc.
HARPSTER
 3 Harpster Bank
HARTVILLE
 12 Monarch Charitable Trust Fund (Monarch Rubber Company)
 3 Schumacher Company, F. E.
HOLLAND
 1 Peirce Construction Company
HURON
 4 Firelands Community Bank
KENT
 13 Davey Foundation (Davey Tree Expert Company)
 2 Gougler Machine Company, C. L.
KENTON
 9 Kenton Savings Bank
LANCASTER
 7 Alten Foundry & Machine Works, Inc.
 9 Anchor Hocking Glass Corporation
 2 Arcair Company
 5 Coca-Cola Bottling Company
 8 Diamond Power Specialty Corporation
 4 Eagle-Gazette Company
 2 Equitable Federal Savings & Loan Association
 4 Fairfield National Bank
 4 Farmers & Citizens Bank
 9 Hocking Valley National Bank
 10 Lancaster Glass Corporation
 1 Lancaster Mould Company
 4 Ray-O-Vac Company
LEBANON
 10 Dave, Joseph
 4 Lebanon-Citizens National Bank
LEROY
 13 Ohio Farmers Insurance Companies
LEWISBURG
 3 Peoples Banking Company
LIMA
 2 Central Savings Association
 2 Citizens Loan & Building Company
 6 D W G Cigar Corporation
 2 Duff Family Foundation (Duff Truck Line, Inc.)
 6 Ex-Cell-O Corporation
 3 First National Bank & Trust Company
 1 Gregg Foundation
 9 Lennox Machine & Tool Builders
 5 Lima Coca-Cola Bottling Works, Inc.
 9 Lima Register Company
 12 Metropolitan Bank
 12 Ohio Power Company
 12 Ohio Steel Foundry Company
 3 Pangles, Inc.
 7 Randall Graphite Bearings, Inc.
 2 S. & S. Products, Inc.
 7 Superior Coach Corporation
 1 WIMA-TV
 2 Webb Insurance Agency, Inc.
 8 West Ohio Gas Company
LOGAN
 9 Farmers & Merchants Bank
 8 Holl, Barton A.
LONDON
 9 First National Bank
 7 McCord Corporation
LORAIN
 3 Gregory Industries, Inc., Nelson Stud Welding Div.
 8 Lorain National Bank
 8 Lorain Products Corporation
 13 Lorain Telephone Company
MADISON
 1 Euclid Electric & Manufacturing Company
MANSFIELD
 3 Empire-Reeves Steel Corporation
 1 Farmers Savings & Trust Company

11 Globe Steel Abrasive Company
6 Maginniss Power Tool Company
5 Mansfield Coca-Cola Bottling Company
7 Mansfield Tire & Rubber Company
2 North American Knitting Company
7 Ohio Brass Foundation
5 Pepsi-Cola Bottling Company
7 Richland Shale Brick Company
8 Richland Trust Company
3 Tappan Company
11 Therm-O-Disc, Inc.
MARBLEHEAD
4 Biro Manufacturing Company
MARIETTA
8 Airolite Foundation
9 Ohio Bell Telephone Company
1 River Gas Company
MARION
10 American Malleable Castings Company
7 Central Soya Company
7 General Telephone Company of Ohio
6 Marion Auto Finance Company
5 Marion Coca-Cola Bottling Company
1 Probst Supply Company
8 Whirlpool Foundation
MARTINS FERRY
13 Nickles Bakery, Inc.
2 Pipe Coupling Manufacturers, Inc.
MARYSVILLE
9 First National Bank
8 Scott Foundation, O. M. (O. M. Scott & Sons Company)
MASSILLON
7 First National Bank
8 First Savings & Loan Company
2 Massillon-Cleveland-Akron Sign Company
8 Massillon Spring & Rivet Corporation
9 Massillon Steel Casting Company
7 McLain Grocery Company
3 Nelson Industrial Supply Company
7 Ohio Drilling Company
9 Republic Steel Corporation
9 State Bank Company
9 Superior Provision Company
1 Vesey, Francis L.
11 Whitmer-Jackson Charitable Trust (Whitmer-Jackson Company)
MAUMEE
11 Anderson Foundation (For Anderson Elevator Company, Anderson Truck Terminal, Anderson Farmer Corporation)
MEDINA
1 Bliss & Laughlin, Inc.
2 Medina Supply Company
11 Old Phoenix National Bank
2 Plasti-Kote, Inc.
4 Root Company, A. I.
2 Savings Deposit Bank Company
9 Sealy Wuliger Foundation
9 Wuliger, Ernest M.
MIAMISBURG
3 Dayton Sure-Grip & Shore Company
1 Farmers & Merchants Bank
1 First National Bank
2 Mutual Federal Savings & Loan Association
MIDDLE BRANCH
12 Diamond Portland Cement Company
MIDDLEFIELD
9 Johnson Rubber Company
MIDDLETOWN
3 Barkelew Electric Manufacturing Company
10 Barnitz Bank
13 Crystal Tissue Company
7 Denny Lumber Company
10 First National Bank
3 Gardner Foundation
11 Inland Container Corporation Foundation, Inc.
12 Interstate Folding Box Company
5 Middletown Coca-Cola Bottling Company
2 Middletown Federal Savings & Loan Association
8 News-Journal, Inc.
9 Rathman, Ernest D.
2 Reinartz, Dr. Leo F.
12 Sorg Paper Company
MINERVA
7 Good Roads Machinery Corporation
2 Minerva Wax Paper Company
MINSTER
6 Minster Machine Company
MOUNT VERNON
5 Coca-Cola Bottling Company
13 Cooper-Bessemer Corporation
9 Knox County Savings Bank
1 Manufacturing Printers Company
NAVARRE
12 Nickles Bakery, Inc., Alfred
NELSONVILLE
7 Sylvania Electric Products Company
NEW BREMEN
10 American Budget Company
5 Stamco, Inc.
NEW LEXINGTON
1 Peoples National Bank
9 Perry County Bank
NEW LONDON
8 Savings & Loan Banking Company
12 Ward Company, C. E.
NEW PHILADELPHIA
2 Ohio Savings & Trust Company
1 Peoples Bank & Savings Company
NEWARK
9 First National Bank
5 Newark Coca-Cola Bottling Works, Inc.
12 Ohio Power Company
8 Owens-Corning Fiberglass Corporation
NEWTON FALLS
9 Republic Steel Corporation

NILES
1 Dollar Savings Bank Company
1 Niles Bank Company Employees
9 Republic Steel Corporation
NORTH BALTIMORE
5 Hancock-Wood Electric Cooperative, Inc.
4 Norbalt Rubber Corporation
NORWALK
9 Citizens National Bank
5 Ernsthausen, J. F.
5 Fair Publishing House, Inc.
3 Home Savings & Loan Company
9 Huron County Banking Company
1 Norwalk Foundry Company
3 Norwalk Parts Company
3 Norwalk Upholstering Company
6 Rotary Printing Company
OAK HARBOR
3 Ottawa County Exponent
OVERLIN
1 Hess Pharmacy, Inc.
5 Oberlin Savings Bank Company
ORRVILLE
2 Crown Steel Products Company
11 Quality Castings Company
11 Schantz Organ Company
5 Will-Burt Company
OTTAWA
7 Sylvania Electric Products, Inc.
OXFORD
7 Capitol-Varsity Company
PAINESVILLE
5 Coe Manufacturing Company
1 Lake County Federal Savings & Loan Association
5 Lake County National Bank
PAULDING
2 Paulding Putnam Electric Cooperative, Inc.
PEMBERVILLE
1 Citizens Savings Bank Company
PERRYSBURG
4 Stranahan, Duane
PIQUA
7 Atlas Underwear Corporation
11 Container Corporation of America
10 French Oil Mill Machinery Company
12 Hartzell-Norris Charitable Trust (Hartzell Industries, Inc.)
5 Piqua Coca-Cola Bottling Company
3 Piqua Daily Call
7 Piqua National Bank & Trust Company
PORT CLINTON
3 Port Clinton National Bank
PORTSMOUTH
9 Detroit Steel Corporation
9 National Bank
12 Ohio Power Company
10 Ohio Stove Company
5 Pepsi-Cola Bottling Company
8 Snook, Mr. and Mrs. J. L.
RAVENNA
1 County Savings & Loan Company
2 Duracote Corporation
8 First National Bank & Trust Company
8 Oak Rubber Company
5 Paeco Rubber Company
8 Pyramid Rubber Company
1 Ravenna Savings & Loan Company
9 Second National Bank
12 Williams Company, A. C.
RIPLEY
5 Pepsi-Cola Bottling Company
RITTMAN
12 Packaging Corporation of America
6 Rittman Savings Bank
1 Young Charitable Trust
ROCK CREEK
1 Citizens Banking Company
SALEM
7 Bliss Company, E. W.
7 Electric Furnace Company
12 Farmers National Bank
8 Perrault, Mr. and Mrs. George, Jr.
SANDUSKY
6 Citizens Banking Company
5 Coca-Cola Bottling Company
9 Dixon Crucible Company, Joseph, American Crayon Company Div.
5 Frohman Foundation, Sidney
3 Grill Meats, Inc.
2 Industrial Nut Corporation
2 Periodical Publishers' Service Bureau, Inc.
7 Sandusky Foundry & Machine Company
2 Sandusky Steel & Iron Company
3 Wagner Quarries Company
11 West Virginia Pulp & Paper Company, Hinde & Dauch Div.
3 Western Security Bank
SHARONVILLE
10 Union Bag-Camp Paper Corporation
SHELBY
10 Shelby Business Forms, Inc.
3 Shelby Mutual Insurance Company
SIDNEY
1 Hawthorne-Seving, Inc.
2 Milligan Construction Company
5 Sidney Aluminum Products
5 Van Dyne-Crotty, Inc.
2 Westinghouse Air Brake Company, Le Roi Div.
SPRINGFIELD
4 Airetool Manufacturing Company
1 Bayley Company, William
5 Duplex Mill & Manufacturing Company
9 First National Bank
3 Hackett, W. R.
2 Kelly Company, O. S.
9 Ohio Bell Telephone Company
5 Pepsi-Cola Bottling Company
7 Robbins & Myers, Inc.

5 Springfield Coca-Cola Bottling Company
11 Springfield Greene Industries, Inc.
5 Van Dyne-Crotty, Inc.
10 Wren Store, Edward
STUEBENVILLE
6 Miners & Mechanics Savings & Trust Company
9 Ohio Bell Telephone Company
12 Ohio Power Company
5 Steubenville Coca-Cola Bottling Company
STONE CREEK
11 Stone Creek Brick Company
SWANTON
2 Pilliod Cabinet Company
SYLVANIA
9 Reynolds, Mr. and Mrs. Irving C.
1 Suburban Chevrolet Company
TALLMADGE
6 Steere Enterprises, Inc.
TIFFIN
9 First National Bank
10 National Machinery Foundation, Inc.
9 Ohio Bell Telephone Company
12 Ohio Power Company
5 Tiffin Coca-Cola Bottling Company
TIPP CITY
7 Smith Foundation, A. O., Electric Motor Div.
TOLEDO
5 A & P Food Stores
8 AP Parts Corporation
9 Acklin Stamping Div., Tecumseh Products Company
4 Acme Specialty Manufacturing Company
10 Alloy Founders, Inc.
8 American-Lincoln Corporation, American-Lincoln Products Div.
12 Art Iron Company
8 Auburndale Truck Company
9 Babcock Dairy Company
3 Baron Steel Company
8 Bell & Beckwith
5 Bostwick-Braun Company
7 Britsch, Macelwane, Poseler & Lubeck
4 Bunting Brass & Bronze Company
1 Cameo, Inc.
2 Cannon Paper Company
3 Carson & Associates, S. G.
10 Central Securities Corporation
5 Coca-Cola Bottling Company
5 Community Broadcasting Company
4 Continental Aviation & Engineering Corporation
6 Craft Master Corporation
12 Dana Corporation Foundation (Spicer Manufacturing Div.)
9 DeVilbiss Company
2 Donkel, William J., Jr.
1 Edelstein & Son, A.
8 Eltra Corporation
3 Enterprise Roofing & Sheet Metal Company
8 Eriksen's, Inc.
9 First Federal Savings & Loan Association
3 Fiske Brothers Refining Company
1 General Engineering Company
6 Gladioux Corporation
7 Globe-Wernicke Industries, Inc.
5 Great Lakes Terminal Warehouse Company
3 Gross Photo Mart, Inc.
8 Houghton Elevator Company, Div.
8 Hausman Foundation (Hausman Steel Company)
6 Hylant-MacLean, Inc.
1 Industrial Heat Treating Company
8 Jennison-Wright Corporation
8 Johns-Manville Fiber Glass, Inc.
6 Jones, Mr. and Mrs. George M., Jr.
8 Kaiser Jeep Corporation
3 Kalmbacher Bookbinding Company
5 Kelsey & Freeman Lumber Company
2 Kuehmann Foods, Inc.
8 Kuhlman Builders Supply & Brick Company
1 LaSalle & Koch Company
4 Lehn & Fink Products Corporation
12 Libbey-Owens-Ford Glass Company
11 Lucas County State Bank
4 Lumm Company, A. H.
6 Mather Spring Company
7 McCord Corporation
9 Meilink Steel Safe Company
8 Meisel, Eliot M.
3 Mohr Brothers Bottling Company
8 National Cement Products Company
11 National Family Opinion, Inc.
4 Oatis, R. L.
1 Oatis, William C.
10 Ohio Citizens Trust Company Foundation
10 Ohio Plate Glass Company
8 Owens-Corning Fiberglass Corporation
12 Owens-Illinois Glass Company
9 Page Dairy Company
5 Peerless Molded Plastics, Inc.
2 People's Savings Association
5 Pepsi-Cola Bottling Company
3 Port Lawrence Title & Trust Company
1 Ramser, Willard J.
2 Reese Associates, Raymond C.
10 Reichert Float & Manufacturing Company
6 Rice Grain Company
7 Richards, Bauer & Moorhead
1 St. Regis Company
11 Schmidt Provision Company
3 Seeger Brass Company
1 Sharon Manufacturing Company
6 Smith's Cafeteria
2 Speyer, Howard B.
7 Spieker Company, Henry J.
5 Stranahan Foundation
1 Streicher, Inc., H. P.
6 Strong Electric Corporation
8 Tillman, Joseph L.
1 Toledo Clutch & Brake Service, Inc.

9 Toledo Edison Company
6 Toledo Home Federal Savings & Loan Association
1 Toledo Paper Box Company
6 Toledo Pickling & Steel Service, Inc.
5 Toledo Plate & Window Glass Company
6 Toledo Scale Corporation
2 Toledo Stamping & Manufacturing Company
2 Toledo Tank Company
6 Toledo Trust Foundation
9 Unitcast Corporation
1 United Savings & Loan Association
7 Universal American Corporation, Bingham Stamping Div.
3 Up-Rite Hook Company
2 Vallet Paint Service Company
4 Virginia Surety Company
1 Wabash-Lagrange Structural Steel Company
3 Wiener Family Foundation
2 Williams & Company
TORONTO
8 Toronto Paperboard Company
TROTWOOD
1 Rutmann & Company, Thomas
TROY
3 Brown-Bridge Mills, Inc.
3 Hobart Manufacturing Company
5 St. Regis Paper Company, Gummed Products Company Div.
2 Scott & Sons, A. O.
UHRICHSVILLE
5 Evans Brick Company
12 Evans Pipe Company
11 Superior Clay Corporation
UPPER SANDUSKY
3 First Citizens National Bank
URBANA
9 Urbana Tool & Die Company
VAN WERT
8 Aeroquip Corporation
11 Eggers, Charles E.
6 Federal-Mogul-Bower Bearings, Inc., National Seal Div.
VANDALIA
1 Ohio Aviation Company
VERMILION
5 Callahan, William E.
1 Erie County Bank
WADSWORTH
2 Citizens Bank
10 Ohio Injector Company
WAPAKONETA
5 Pepsi-Cola Bottling Company
11 Wapakoneta Machine Company
2 Wintzer & Son Company, G. A.
WARREN
5 Ajax Magnethermic Corporation
10 American Welding & Manufacturing Company
10 Beneficial Finance Company
2 Campbell Construction Company
3 Denman Rubber Manufacturing Company
6 First Federal Savings & Loan Association
2 Heltzel Steel Form & Iron Company
3 Klee, Mr. and Mrs. William B.
1 Ohio Corrugating Company
9 Republic Steel Corporation
2 Schaefer Equipment Company
6 Second National Bank
8 Taylor Company, Halsey W.
11 Taylor-Winfield Foundation
9 Union Savings & Trust Company
5 Warren Coca-Cola Bottling Company
3 Warren Letter Shop
5 Warren Telephone Company
8 Warren Tool Corporation
6 Warren Tribune Chronicle
12 Wean Foundation, Raymond John (Wean Manufacturing Company)
4 Webster, Harry F.
WASHINGTON C. H.
4 Downtown Drug Company
5 Fayette Coca-Cola Bottling Company
9 First National Bank
WAUSEON
3 Fulton Manufacturing Company
7 McCord Corporation
3 Sterling Milk Company
WEST CARROLLTON
10 Kimberly-Clark Corporation
11 Oxford Charitable Trust (Oxford Paper Company)
WEST LAFAYETTE
11 Jones Metal Products Company
WILLOUGHBY
1 Bud Radio, Inc.
WILMINGTON
4 Champion Bridge Company
4 Clinton County National Bank & Trust Company
9 First National Bank
WOODVILLE
9 Ohio Lime Company
7 Woodville State Bank
WOOSTER
4 B & F Transfer Company
10 Borg-Warner Corporation, Warner-Motive
5 Coca-Cola Bottling Company
4 Collier Printing Company
3 Freeman Construction Company
3 Maintenance, Inc.
10 Rubbermaid, Inc.
3 Wayne County National Bank
7 Wooster Brush Company
WORTHINGTON
3 Medick, Mr. and Mrs. Charles W.
1 Wander, Inc., R. W.
9 Worthington Savings Bank
XENIA
1 Adair's

4 Chew Fund, J. P. (Chew Publishing Company)
1 Dadds Monument Company
3 Eavey-Super Valu, Inc.
2 Kuntz Bros.
1 Lang Chevrolet Company
4 Xenia Daily Gazette
YELLOW SPRINGS
2 Antioch Bookplate Company
9 Bean & Company, Morris
1 Yellow Springs Instrument Company
YOUNGSTOWN
5 A & P Food Stores
3 Aerolite Extrusion Company
3 Armbricht Motor Truck Sales, Inc.
5 Barrett Cadillac, Inc.
11 Bessemer Cement Company
12 Carbon Educational & Charitable Foundation
4 City Ash, Inc.
5 City Asphalt & Paving Company
8 Coca-Cola Bottling Company
11 Commercial Shearing & Stamping Foundation
3 DeBartolo Construction Company, M.
13 Dollar Savings & Trust Company
11 Donnell, Inc., L. F.
3 Economy Electric Company
8 First Federal Savings & Loan Association
8 Fitzsimons Steel Company
8 Fowler Company, J. D.
5 General Extrusions, Inc.
9 General Fireproofing Company
4 Habuda Coal & Supply Company
11 Home Savings & Loan Company
10 Hynes Steel Products Company
3 James & Weaver
12 Jones & Laughlin Steel Corporation, Stainless & Strip Div.
4 Kessler Products Company
2 Lyden Oil Company
7 MacKenzie Muffler Company
11 Mahoning National Bank
1 Mahoning Valley Supply Company
8 McKay Machine Company
11 McKelvey Company Charitable Foundation, G. M. (G. M. McKelvey Company)
11 Metal Carbides Corporation
4 Moyer Company
9 Ohio Bell Telephone Company
6 Paulo, Walter H.
11 Peoples Bank
5 Pepsi-Cola Bottling Company
10 Pollock Company Foundation, William B. (W. B. Pollock Company)
9 Republic Steel Corporation
10 Roll Formed Products Company
8 Sampson, Mr. and Mrs. William J., Jr.
3 Scholl-Choffin, Inc.
11 Stambaugh Hardwood Lumber Company
12 Standard Slag Company
10 Strouss-Hirshberg Company
6 Tee Nee Trailer Company
11 Union National Bank
12 Valley Mould & Iron Corporation
13 Vindicator Printing Company
5 WFMJ Broadcasting Company
3 WKBN Broadcasting Corporation
1 Young & Company, M. A.
12 Youngstown Arc Engraving Company
11 Youngstown Foundry & Machine Company
11 Youngstown Sheet & Tube Company
12 Youngstown Welding & Engineering Company
ZANESVILLE
7 Central Silica Company
9 Citizens National Bank
5 Goldstein, Sam
9 Ohio Bell Telephone Company
12 Ohio Power Company
5 Pepsi-Cola Bottling Company
5 Zanesville Coca-Cola Bottling Company
CONNECTICUT
3 Connecticut Mutual Life Insurance Company, Hartford
DISTRICT OF COLUMBIA
3 Peoples Life Insurance Company, Washington
ILLINOIS
3 Allied Mills, Inc., Chicago
9 American Oil Foundation, Chicago
2 Amsted Industries Foundation (American Steel Foundries), Chicago
5 Beatrice Foods Company, Chicago
8 Brunswick Corporation, Chicago
8 Clissold Publishing Company, Chicago
11 Concora Foundation (Container Corporation of America), Chicago
7 Continental Coffee Company, Chicago
6 Donnelley Telephone Directory Company, Reuben H., Chicago
9 General American Transportation Corporation, Chicago
11 Inland Steel-Ryerson Foundation, Inc., Chicago
10 International Harvester Company, Chicago
8 Maremont Corporation, Chicago
7 Morton Salt Company, Chicago
4 Pick Hotels & Motels, Albert, Chicago
3 Sexton & Company, John, Chicago
INDIANA
3 Eckrich & Sons, Inc., Peter, Fort Wayne
7 Franklin Electric Company, Bluffton
1 Reilly Foundation, Indianapolis
KENTUCKY
1 Ashland Oil & Refining Company, Ashland
3 Wiedemann Brewing Company, George, Newport
LOUISIANA
8 Lockett & Company, Ltd., A. M., New Orleans

MASSACHUSETTS
7 John Hancock Mutual Life Insurance Company, Boston
9 Massachusetts Mutual Life Insurance Company, Springfield
7 New England Mutual Life Insurance Company, Boston
2 Sheraton Foundation, Inc., Boston
6 Stanley Home Products, Inc., Westfield
MICHIGAN
2 Associated Truck Lines, Inc., Foundation, Grand Rapids
3 Chrysler Corporation Fund, Detroit
2 Detroit Aluminum & Brass Company, Detroit
3 Ford Motor Company Fund, Dearborn
10 General Motors Corporation (For operations in Ohio), Detroit
9 Kresge Company, S. S., Detroit
6 Parke, Davis & Company, Detroit
8 Whirlpool Foundation, Benton Harbor
MINNESOTA
10 DeLuxe Check Printers Foundation, St. Paul
12 General Mills Foundation, Minneapolis
MISSOURI
1 Peabody Coal Company, St. Louis
NEW JERSEY
5 American Cyanamid Company, Wayne
10 Beneficial Finance Company, Morristown
5 Merck & Company, Rahway
NEW YORK
1 Air Reduction Company, New York
1 Allied Chemical Foundation, New York
10 Allied Stores Foundation, Inc., New York
6 American Machine & Foundry Company, New York
3 American Tobacco Company, New York
8 Babcock & Wilcox Company, New York
5 Bristol-Myers Company, New York
1 Buckeye Pipe Line Company, New York
7 Burnham Corporation, Irvington
6 Colgate-Palmolive Company, New York
2 Columbian Carbon Company, New York
7 Continental Can Company, New York
3 Corn Products Company, New York
4 Eighty Maiden Lane Foundation, New York
9 General Foods Fund, Inc., New York
7 General Telephone & Electronics Foundation, New York
(In behalf of General Telephone Company of Ohio & Sylvania Electric Products, Inc., both subsidiaries of General Telephone & Electronics Corporation)
8 Graybar Electric Company, New York
2 International Business Machines Corporation, New York
3 Keller, Inc., William J., Buffalo
3 Kenyon & Eckhardt, Inc., New York
3 Malsin Foundation, Inc., Lane Bryant, New York
2 Martin Marietta Corporation, New York
2 McKesson & Robbins, Inc., New York
10 National Biscuit Company, New York
9 National Dairy Products Corporation, New York
(In behalf of Kraft Foods, Sealtest Foods, Breakstone Foods, Humko Products, Metro Glass, Research & Development & Sugar Creek Foods Divs.)
2 Nestle Company, White Plains
6 New York Life Insurance Company, New York
5 Olin Mathieson Chemical Corporation, New York
7 Philip Morris, Inc., New York
8 Ritter Company, Rochester
3 Schenley Industries, Inc., New York
2 Singer Company Foundation, New York
9 Socony Mobil Oil Company, New York
4 Standard Motor Products, Inc., Long Island City
3 Sterling Drug, Inc., New York
9 Union Carbide Corporation, New York
8 United Artists Television, Inc., New York
11 United States Steel Foundation, Inc., New York
NORTH CAROLINA
3 Burlington Industries Foundation, Greensboro
PENNSYLVANIA
6 ARA Slater School & College Services, Philadelphia
7 Allegheny Ludlum Steel Corporation, Pittsburgh
2 Atlantic Refining Company, Philadelphia
1 Consolidation Coal Company, Pittsburgh
5 Crucible Steel Company of America, Pittsburgh
4 Electric Storage Battery Company, Philadelphia
9 Fuller Company, Catasauqua
1 General Refractories Company, Philadelphia
5 Harbison-Walker Charitable Fund, Inc. (Harbison-Walker Refractories Company), Pittsburgh
7 I-T-E Foundation (I-T-E Circuit Breaker Company), Philadelphia
4 Koppers Foundation, Pittsburgh
1 Pennsylvania Railroad Company, Philadelphia
12 Pittsburgh Plate Glass Foundation, Pittsburgh
7 Rockwell-Standard Corporation, Coraopolis
TEXAS
1 Cleveland Fabricating Company, Houston
VIRGINIA
5 Norfolk & Western Railway Company, Roanoke
WEST VIRGINIA
4 Wheeling Steel Corporation, Wheeling
WISCONSIN
10 Kimberly-Clark Corporation, Neenah
7 Koehring Company, Milwaukee
7 Smith Foundation, Inc., A. O., Milwaukee

Officers

AND EXECUTIVE COMMITTEE — 1964-65

Dr. F. Edward Lund,
Chairman

Kenyon College

Dr. Lynn W. Turner,
Vice Chairman

Otterbein College

Dr. Elden T. Smith, *Ohio Wesleyan University*
Secretary

Msgr. Lawrence P. Cahill, *St. John College*
Treasurer

Howard S. Bissell, *Cleveland*
Attorney

Earl F. Morris, *Columbus*
Attorney

Dr. Harold K. Schellenger, Executive Director
4554 Starret Road Columbus, Ohio 43214

Trustees

FROM BUSINESS AND INDUSTRY

William G. Adams
Toledo

Robert F. Baldwin
Dayton

R. T. Beeghly
Youngstown

Howard S. Bissell
Cleveland

Don Carmichael
Cleveland

Beman Gates Dawes, Jr.
Cincinnati

R. Gale Evans
Cincinnati

Harvey S. Firestone, Jr.
Akron

Judge John W. Ford
Youngstown

James E. Fusco
Columbus

George Gund
Cleveland

William P. Huffman
Dayton

Charles A. Jackson
Findlay

Frederick K. Lacher
Akron

Herman F. Lehman
Dayton

James F. Lincoln
Cleveland

Harry T. Marks
Cleveland

Earl F. Morris
Columbus

James J. Nance
Cleveland

Harland E. Paige
Akron

J. B. Perkins
Cleveland

A. N. Prentice
Canton

Ralph K. Ramsayer
Canton

Leo F. Reinartz
Middletown

Peter E. Rentschler
Hamilton

Stanley I. Roediger
Cleveland

John F. Schaefer
Findlay

Milton B. Schott
Cincinnati

Henry S. Stout
Dayton

Carl W. Ullman
Youngstown

Ford R. Weber
Toledo

Wayne Young
Wadsworth

NEW GIFTS AND NEW PROSPECTS are needed as Ohio Foundation must move more rapidly toward its minimum annual goal of two million dollars. Friends of independent colleges may use the blanks below to send gifts or suggest prospects to Ohio Foundation of Independent Colleges, 4554 Starret Road, Columbus, Ohio 43214. Thank you!

Date _____
Name of Firm _____

Address _____
Street and Number City and State

In consideration of the tax-saving investments of others and as evidence that we also appreciate the great contribution of the non-tax-supported colleges to corporate free enterprise, we hereby contribute to the colleges listed, through —

THE OHIO FOUNDATION OF INDEPENDENT COLLEGES, INC.

The sum of _____

Payable as follows _____

To be divided among the 33 colleges (60% equally, 40% on the basis of enrollment).

Donor's Signature _____

Names and addresses of prospects for OFIC gifts:

Signed _____

Address _____

(Name of sender for information only — not to be used in contacting prospect)

NEW COACHES

Terry Parsons, former Denison University baseball star, has been named the new Baseball Coach at Otterbein succeeding Kenneth L. Zarbaugh, '50, who is becoming a Junior High School Principal.

A graduate of Denison in 1962, he holds a master's degree from Bowling Green State University and is completing work on the doctorate at Ohio State University.

Terry W. Parsons

In addition to his responsibilities as head baseball coach, the 24-year old Parsons will also serve as Assistant Football Coach, Assistant Basketball Coach and Assistant Professor of Physical Education.

At Denison, Parsons was on the baseball and basketball teams. He was captain of the baseball team in his senior year and for two years

was the team's most valuable player. The final two years of his collegiate career he was named to the All-Ohio Conference Baseball Team.

Larry Lintner, '58, head football coach at Watkins Memorial High School, Licking County, Ohio, for the past six years, will join the Otterbein athletic staff in September on a half-time basis.

For the past two years, his teams have won the Licking County championship and he has been named "County Coach of the Year." This past season after finishing with a 9-0 record, Lintner ranked third in balloting for state recognition as "Coach of the Year." His 1963 team ranked second in the official state polls.

In his new post at Otterbein, Lintner will be responsible for physical education classes, serve as head wrestling coach, assistant football coach, and assistant track coach. He plans to continue his studies toward a master's degree.

Fourth In NCAA

Otterbein's Bill Thompson placed fourth in the javelin event at the National Collegiate Athletic Association (NCAA) track and field finals, Saturday, June 13 in Fresno, California.

Thompson hit an all time distance of 217 feet $7\frac{1}{4}$ inches, exceeding his previous all time record of 200 feet. A toss of 223 feet won the event.

Thompson's fourth place heave was made on his first throw in the meet. Accompanied by Track Coach Elmer Yoest, Thompson became the first Otterbein athlete to participate in the NCAA track and field finals.

O.F.I.C. CONTRIBUTORS

The preceding eight-page insert lists the honor roll of 1,710 donors to the Ohio Foundation of Independent Colleges for the twelve month period ending May 31. Otterbein's share amounted to \$37,990.86 out of a total of \$1,226,000. This was the 13th year for the O.F.I.C. fund-raising program among corporations and business concerns in Ohio. This year's check makes a total of \$342,829 Otterbein has received from the Foundation during the past thirteen years.

NCAA Regional

The Otterbein College Track team shared second place with Baldwin-Wallace College in the NCAA Small College Mid-East Regional Track Meet. Mount Union won the meet.

(Continued from page 4, col. 3)
chairman of the United States delegation to the conference on the discontinuance of nuclear weapon tests at Geneva, and in 1962, as chairman of the delegation to the eighteen-nation conference on disarmament at Geneva.

DONALD F. LANDWER

The Baccalaureate speaker, Rev. Donald F. Landwer, Assistant General Secretary for Finance of the National Council of Churches, New York City, received the honorary degree of Doctor of Divinity.

He is a graduate of North Central College and Evangelical Theological Seminary. He is an ordained minister in the Illinois Conference of the Evangelical United Brethren Church. He has served three pastorates and held an executive position with the Church Federation of Greater Chicago. His daughter, Sally, was a member of the graduating class this year at Otterbein.

JAMES R. RILEY

A successful businessman and civic leader, James R. Riley, President of the Suburban Motor Freight Company, Columbus, Ohio, received the honorary degree of Doctor of Laws.

Mr. Riley attended Ohio State University and is a former governor of the United States Common Carrier Conference, a member of the Highway Research Council and a director of the Motor Carrier Labor Relations Association.

In 1963, Mr. Riley was chairman of the United States delegation to the International Management Seminar in Sao Paulo. A founding member of the American Society of Traffic and Transportation, he has been a guest lecturer at The Ohio State University for the past 20 years. He participates in many worthy civic causes and is a trustee of Baldwin-Wallace College and Riverside Methodist Hospital, Columbus, Ohio.

**SPOTLIGHT
ON
ALUMNI**

S. Clark Lord, '39, is the northeast Ohio representative for the Otterbein College Admissions Office. The non-paying job means that Lord will be an ambassador for Otterbein in the Akron-Cleveland area. His appointment was featured in the Akron BEACON-JOURNAL newspaper.

He is a chemical engineer for B. F. Goodrich Chemical Company of Cleveland. His wife is the former Donna Love, '39, and she teaches English and Latin at Old Trail School, a private girls' school. Their oldest daughter, Jeanne, is a junior at Otterbein.

(Continued from page 4, col. 1)

Much of the discussion in the West today, of the problems of dealing with World Communism and the problems of working out alleged "peaceful coexistence," revolve around just how far the West and its peoples can live in a democracy under a "peaceful coexistence" policy and just how far the non-communist World would be safe in relying on the disintegration of the concentration of World Communist power in Moscow and the emergence in Communist China of an independent or partially independent center of political authority within the Communist bloc."

Dr. Ruth Hovermale, '49, will assume the chairmanship of the Home Economics Department of Winthrop College, effective September 1st. For the past two years she has been Associate Professor of Textiles and Clothing.

Winthrop College is located in Rock Hill, South Carolina, with an enrollment of 2,200 women.

(Continued from page 12, col. 3)

Since 1931, the Alumnae Association of Tau Epsilon Mu has published an annual newsletter known as TALISMAN NEWS. Mrs. David Allaman (Martha Shawen, '30), has been editor of the news from the beginning.

The interest of the early founders has remained active through the years. In the 1964 TALISMAN NEWS Mrs. A. B. Elder writes from Texas, "I was 'one of us' when TEM was forced to dissolve by college ruling. We had a burial, with flowers, out at the cemetery."

Scholarship, campus leadership and a spirit of friendship have characterized Tau Epsilon Mu Sorority through fifty years. Today the sorority continues strong and vigorous in all aspects of its life on the Otterbein campus.

Faculty Advancements

The Executive Committee of the Otterbein College Board of Trustees approved the following advancements:

John K. Coulter from assistant to associate professor.

Earl C. Hassenpflug from instructor to assistant professor.

William O. Amy from instructor to assistant professor.

(Continued from page 7, col. 3)

Here are some interesting facts and figures about the Campus Center Building.

Cost: when the building is completed and furnished it will have cost in excess of one million dollars.

We used \$25,000 for terrazzo and tile floors.

We used 120,000 bricks or 1 1/3 miles of single brick.

We used 520 truck loads concrete.

We used 271 tons reinforcing steel.

We used 21,120 feet of pipe which equals 4 miles.

We used over 1000 light fixtures.

We used 20 miles of electrical wire.

We used 1/2 mile of fire alarm wire.

Today you will visit the newest Campus Center Building in Ohio. We have built it for the present and future students of our College and who knows, maybe someday when you enter college it might be Otterbein, if it is, you can honestly say you were a part of the First Elementary School group to tour the new Campus Center Building.

We hope the tour will be interesting and instructive and if later on you have any further questions, they will be cheerfully answered.

Thank you for coming to visit us.

Emerson R. Boyd

Letters of appreciation were received by Mr. Boyd from each member of the class. Typical of the letters are the following: Dear Mr. Boyd:

You are a very nice man. I enjoyed you very much. I was never in a building that was just being built. You seemed like my grandfather to me. Thank you for letting us come to see the building.

Love,

Treva Faye R.

Dear Mr. Boyd:

Thank you for taking time out of your work. We enjoyed the trip. I thought it was interesting myself. I liked to see the concrete block most of all. Thank you for the ice cream.

With love,

Carol H.

Dear Mr. Boyd:

I liked the visit to the building yesterday. I like you! I liked the way the dishwasher worked.

Love,

Phyllis H.

Tenure was approved for Dr. Chester L. Addington, Associate Professor of Education since 1961; Roger H. Neff, Assistant Professor of Foreign Languages since 1961; and Earl C. Hassenpflug, Assistant Professor of Art since 1955.

CLASS OF 1899—Forrest B. Bryant

'95

70th anniversary class reunion, Saturday, June 5, 1965.

'05

60th anniversary class reunion, Saturday, June 5, 1965.

'10

55th anniversary class reunion, Saturday, June 5, 1965.

'11

DR. JOHN FINLEY WILLIAMSON, '11, internationally known

CLASS OF 1904—Left to right: Georgia Scott Bear, Alice Keister Weinland and Mamie Ranck Jones.

choir conductor, who was founder and president-emeritus of the world-famous Westminster Choir College, Princeton, New Jersey, died May 28 in Toledo, Ohio. He was 76.

His wife, the former Rhea Parlette, '11, was co-founder and first dean of Westminster Choir College which they founded in 1929.

Throughout his long and outstanding career as a conductor of choral music, Dr. Williamson directed concerts in 13 European countries, all but two countries of Asia and was commissioned by the late President F. D. Roosevelt to direct the first concert organization to go to Russia in response to that

country's invitation for such a group to be sent.

His numerous citations include the honorary degree of Doctor of Laws from Otterbein in 1935, Lebanon's Medal of Merit, the Medal of Excellency of the University of the Philippines and awards from the National Federation of Music Clubs, armed services emergency Relief Fund and the U.S. Treasury Department.

As a tribute to the famed musician, the final musical program of the Otterbein College year, "St. Paul," an oratorio was dedicated to his memory on Saturday, May 30.

55th ANNIVERSARY CLASS REUNION

CLASS OF 1909—Left to right: Mary Sechrist Fries, Viola Henry Calihan, George C. Daugherty, Clara Worstall DeLong, Grace Mumma Dick and Delpha Bellinger Strahl.

50th ANNIVERSARY CLASS REUNION

CLASS OF 1914—FIRST ROW, left to right: Benjamin F. Bungard, Samuel R. Wells, Bonita Jamison, Mildred Cook Elliott, Ethel Shupe Richer, Mearl Martin Deas.

SECOND ROW, left to right: Royal F. Martin, Orville W. Briner, Mary Alkire, Velmah Cole Bagley, Harry E. Richer, Maude Owings Evans.

45th REUNION

'15

50th anniversary class reunion,
Saturday, June 5, 1965.

'20

45th anniversary class reunion,
Saturday, June 5, 1965.

'23

WILBUR GETTIG, x'23, retired May 31 from the Columbus Post Office and is now the lay minister of the Evangelical United Brethren Church, Chesaning, Michigan.

CLASS OF 1919—FIRST ROW, left to right: Edith Hahn Richer, Vida Wilhelm Brunner, Lyle J. Michael, Gladys Lake Michael, Beatrice Shafer Scott.

SECOND ROW, left to right: Gladys Swigart and Cleo Coppock Brown.

40th REUNION

CLASS OF 1924—FIRST ROW, left to right: Helen Drury Knight, Alice Flegal Schultz, Ethel Ullrich Hitchcock, Marie Frakes Hathaway, Wray Richardson Mills, Margaret P. Graff, Lois E. Coy, Marguerite Wetherill Eschbach, Helen Breden Darling.

SECOND ROW, left to right: Ralph C. Knight, Mary Elizabeth Brewbaker Howe, Harold J. McIntyre, Owen Keim, George H. Leffel, Kenneth Detamore, E. Dwight Staats, Harold K. Darling, Ross A. Hill, Edmund P. Carlson, Anna Wilson Mayne.

THIRD ROW, left to right: Lawrence E. Johnson, Dewey E. Ewing, Ralph E. Gillman, Joseph W. Eschbach, J. Russell Norris, W. Harold Anderson, Dwight W. Blauser, Elmer A. R. Schultz.

35th CLASS REUNION

CLASS OF 1929—FIRST ROW, left to right: Harold J. Young, Myrtle Nafzger, Helena Baer Machamer, Enid Swarner Moore, Ina Weber White, Gladys Dickey Rosselot, Virgil L. Raver.

SECOND ROW, left to right: Carlton L. Gee, Kenneth F. Echard, Philipp L. Charles, B. Wendell Rhodes, Richard E. Durst, Robert E. Foster, Gerald A. Rosselot.

'25

40th anniversary class reunion, Saturday, June 5, 1965.

'30

35th anniversary class reunion, Saturday, June 5, 1965.

MRS. ESTHER DEFLOURE, (Esther Nichols, '30), is local history Librarian at the Dayton and Montgomery County, Ohio, Public Library.

'33

ROBERT SHORT, '33, chairman of the Westerville Public School mathematics department participated in a Summer Institute for High School Teachers in Mathematics at Ohio Wesleyan University, June 22-July 31.

The Institute was sponsored by the National Science Foundation to acquaint 55 high school teachers with the new mathematics for secondary schools.

'35

30th anniversary class reunion, Saturday, June 5, 1965.

'38

JOHN R. WILSON, '38, has been elected Dean of The School of Dentistry at The Ohio State University.

30th CLASS REUNION

CLASS OF 1934—FIRST ROW, left to right: Sara Heestand Swallen, Martha Dipert Wood, Alice Dick Kick, Zelma Shauck Shaffer, Eleanor Wagner Huhn, Helen Van Sickle Slack, Frances Grove Fitez, Ruth Lambert Dickerson, Edna Burdge Sporck, Ruthella Predmore Sanders.

SECOND ROW, left to right: Virgil O. Hinton, Harold C. Glover, Sager Tryon, Lawrence O. Hotchkiss, Albert M. Banbury, Howard A. Sporck, C. Roger Huhn, Eleanor Heck Newman.

THIRD ROW, left to right: Richard D. Fetter, Clarence E. Weaver, Dean Lawther, Charles W. Botts, Philip O. Deever, John J. Miller.

25th ANNIVERSARY CLASS REUNION

CLASS OF 1939—FIRST ROW, left to right: Donna Love Lord, Carrie Harris Bremer, Ruth Green Gombor, Josephine Moomaw Lahey, Frederick E. Brady, Lois Finley Armstrong, Esther Day Hohn, Paul F. Ziegler, Perry F. Wyson. SECOND ROW, left to right: Lloyd O. Houser, Eleanor V. Gearhart, Berenice Molesworth Wilson, John E. Hoffman, Mary Simoni Swigart, Thelma Denbrook Houser, Dorothy Arnold Milhoan, C. Raymond Ditzler. THIRD ROW, left to right: S. Clark Lord, Louis H. Bremer, Harley Learish, Grace Burdge Augspurger, Bonne Gillespie McDannald, Mary Beth Cade Everhart, Carolyn M. Krehbiel, Dwight C. Ballenger.

'40

25th anniversary class reunion,
Saturday, June 5, 1965.

'45

20th anniversary class reunion,
Saturday, June 5, 1965.

'48

ROGER McGEE, '48, former
executive head of the Madison

20th ANNIVERSARY CLASS REUNION

CLASS OF 1944—FIRST ROW, left to right: Joanna Hetzler Hughes, June Neilson Barr, Jeanne Mickey Brewbaker, Lois Smathers Wood, Evelyn Whitney Fisher, Faith Naber Robinson, Catherine Robertson James, Kathleen Strahm Fox. SECOND ROW, left to right: Emily L. Wilson, Mary Bright Brown, Mary Ellen Sexton Hayman, Margaret Cherrington Zezech, Roy W. Fisher, Frank E. Robinson, Howard E. Fox. THIRD ROW, left to right: Evan W. Schear, Robert Morris, James H. Williams, Ray W. Gifford, Jr., John S. Zezech.

15th ANNIVERSARY CLASS REUNION

CLASS OF 1949—FIRST ROW, left to right: Sally Lou Wood Conklin, Jean Wyker Troop, Louise Stouffer Schultz, Martha Troop Miles, Barbara Bone Feightner, Anna Bale Weber, Marion Daniels Shoemaker, Dorothy Dreher Scales.
SECOND ROW, left to right: Eileen Mignerey Kiriazis, Suzanne Culp Hinger, Luella Martin Bradford, Kathryn Williams, Mary Ickes Jamison, Leo F. Jamison, Gerald E. Ridinger, W. Stanley Schutz, Gary Garrison.
THIRD ROW, left to right: Robert F. Hinger, Robert Vance, Robert L. Corbin, Edith Peters Corbin, Mary Pollock Schutz, Mary Gale Kelly Maddox, Marion Rollins Jacoby, Betty Jean Nichols Younger, Carolyn Ford Fackler, Barbara Stephenson Lyter.
FOURTH ROW, left to right: Elsley K. Witt, Laurence I. DeClark, Albert V. Horn, James A. Tressler, Carol O. Schafer, John B. Albrecht, Michael Kiriazis, Loren O. Giblin, Daniel R. Corcoran, Arthur L. Schultz.

Township School District, Mansfield, Ohio, has been elected Superintendent of Schools at Sidney, Ohio. He replaces H. C. McDermott who resigned the post to become Superintendent of Schools in Westerville.

He is completing graduate work at Ohio State University and will assume his new duties August 1. His mother is Mrs. Esther McGee, head resident of the Otterbein College Guest House.

ROBERT ARN, '48, has been named Vice-President of Trade Sales of the James B. Site and Company, manufacturers of paint products, Bridgeville, Pennsylvania.

'49

ROBERT V. ROSENSTEEL, '49, chief chemist in charge of Trade Sales Research and Development at the Hanna Paint Manufacturing Company, Columbus, has been elected to the Board of Directors of the Federation of Societies for Paint Technology. The Federation is made up of twenty-five societies in the United States, Can-

ade and England. It has a membership of over 4000 people who have a technical interest in the development of the paint industry.

KENNETH PAUL, '49, has been principal of the Fulton Elementary School, Columbus, Ohio, since 1960. His wife is the former Sandra Rubino, x'46.

'50

15th anniversary class reunion, Saturday, June 5, 1965.

DR. ROBERT WOODEN, '50, is currently serving as a dental officer at the U.S. Naval Air Station, Sanford, Florida.

ROLAND D. BEGOR, '50, is serving a tour of duty with the Air Force in Bangkok, Thailand.

RICHARD A. HOUSUM, '50, Captain, USAF, graduated from the United States Air Force Instrument Pilot Instructor School at Randolph AFB, Texas. He will return to Holloman AFB, New Mexico, for duty. Captain Housum was trained to serve as an instrument instructor and flight examiner for multiengine jet or turbo-prop aircraft.

'51

WARREN W. COSTICK, '51, is now pastor of St. Matthews E.U.B. Church in Baltimore, Maryland.

'52

BERNARD L. BLACK, '52, has been appointed a Rehabilitation Counselor at Portsmouth, Ohio.

'54

DAVID B. PEDEN, '54, Director of Environmental Health for the Montgomery County Health Department, has been named "outstanding sanitarian" of the state for 1963-64. He was presented the annual award in Columbus on April 2, 1964. He was recognized by the association for his work in rabies control, for setting up a rapid method of evaluation of the safety of x-ray equipment, and for establishing safety programs in environmental health and developing movie techniques for publicity of local health programs. He is

10th ANNIVERSARY CLASS REUNION

CLASS OF 1954—FIRST ROW, left to right: Barbara Redinger Davis, Mickey McClure Hastings, Dorothy Miles Conard, Dolores Koons Fowler, Mary McCoy Menke, Carole Stover Dougherty, Sally Bodge Wadman, Nevart Chorbajian Marashlian, Dorothy Laub Kaiser.

SECOND ROW, left to right: Robert M. Eschbach, Eloise Tong Purdy, Anne Hathaway King, Mardell Boyce Zagray, Jane Devers Liston, Gwen Copening Borkosky, Carolyn Sue Turnbull Moody, Ann Lenhart Brown, Miriam J. Black Krivenki, Martha L. Troyer, Miriam Gress Weltz, Nancy Vermilya Baughman.

THIRD ROW, left to right: Robert F. Haskins, Jr., James M. Bloom, Wallace E. Conard, Maurice D. Hill, Charles H. Neilson, Robert L. Hastings, Gregory Andreichuk, Louis M. Driever, Allan H. Zagray, William E. Cole.

chairman of the association's legislative and advisory committees and holds a master of public health degree from the University of California.

DR. CHARLES H. NEILSON, '54, left Westerville in June where he has been associated with the Westerville Medical Center, to assume duties with the United States Public Health Service in the Artic Coast and Bering Straits area of Alaska.

'55

10th anniversary class reunion, Saturday, June 5, 1965.

'56

REV. JAMES K. WAGNER, '56, is the new pastor of the Southern Hills E.U.B. Church, Dayton, Ohio. For the past two years he has been assistant pastor of the First E.U.B. Church in Westerville.

'59

CALISTRO IZUKA, '59, is working in the Research Laboratory of Douglas Aircraft Company in Los Angeles, California.

MARTIN LEIGHTNER, x'59, is working on his Master's degree at the University of Arizona and teaching at the University and also at Luke Air Force Base, Tempe, Arizona.

5th ANNIVERSARY CLASS REUNION

CLASS OF 1959—FIRST ROW, left to right: Wavalene Kumler Tong, Betsy Messmer Kennedy, Marlene Lash Willey, Fran J. Sadler, Amy Brown South, Kay Dornan Ciminello, Vera Andreichuk Rea, Joanne Albright Nye.

SECOND ROW, left to right: Donald J. Sternisha, Edward A. Russell, Charles R. Huhn, Jr., R. Paul Koons, Donald Tallentire, John J. Schlenker, Marilyn Miller Wyville, Pat Sliver Russell, Joyce Kistler Jones.

C. DUAN ROTH, '59, is a senior medical student at the University of Chicago. He has completed a three year research course towards a Ph.D. degree in Anatomy and received a master's degree in Science in 1963.

'60

5th anniversary class reunion, Saturday, June 5, 1965.

MARLENE L. LEMBRIGHT, '60, has been appointed assistant to the director of Admissions, Kent State University, Kent, Ohio. A former elementary school teacher, Miss Lembright was a graduate assistant at Kent last year.

'62

DEAN B. BEECHY, '62, has been awarded his silver wings upon graduation from United States Air Force navigator training school at James Connally AFB, Texas. He was named an honor graduate in his class. Dean is being assigned to an Air Defense Command unit at Otis AFB, Massachusetts, for training and duty.

ALAN B. HALL, Second Lieutenant, USAF, '62, has been transferred to NaHa Air Base, Okinawa, for duty with the 1038th USAF Auditor General Squadron. He was formerly stationed at Castle Air Force Base, California. His wife is the former Sherry Jordan, x'64.

'63

WILLIAM B. MESSMER, '63, is at Officers Candidate School, Fort Leonard Wood, Missouri.

'64

ZOE E. BROWN, '64, has been awarded a National Institute of Health Fellowship in mental retardation at Oklahoma State University, Stillwater, Oklahoma.

The fellowship carries an award of \$1,800 per year, plus tuition and fees. Miss Brown was a psychology major at Otterbein, a member of Arbutus Sorority and a native of Shillington, Pennsylvania.

GEORGE R. GARTRELL, '64, is chemist at the Monsanto Research Corporation Mound Laboratory, Miamisburg, Ohio, since June 8.

Senior Class President William Catalona made the following response from the Class of 1964 after the class was officially received as members of the Otterbein College Alumni Association:

"My reaction to these year-end ceremonies which honor the seniors so highly is that the praise is usually more glorious than the deeds. In fact, I feel much as Faust did as he reflected:

I've studied now Philosophy
And jurisprudence, Medicine,
And even, alas! Theology,
From end to end, with labor keen;
And here, poor fool! with all my
lore
I stand, no wiser than before.

I can imagine how many senior class presidents before me have stood before their respective classes on this evening and responded for the class by expressing the desire that each individual will utilize the knowledge gained at Otterbein to make the world a better place in which to live. To view this situation realistically, one realizes that the world has not become a better place in which to live; consequently, I feel inane in repeating this platitude tonight.

It seems that the whole of modern society clings desperately to the belief in the absolute supremacy of intellectual powers. Intellectual development has become the pre-eminent hope of the twentieth century for the solution of all the problems which face us today.

It is somewhat of a paradox that the real attraction of the intellectual existence lies in its relative easiness. It is merely the substitution of simple, intellectual abstractions for the complexities of reality. It is incomparably easier to know a great deal about history or physics than to understand intuitively one's fellow man and establish satisfactory relations with him.

This fact is attested to every time a rocket is sent into orbit and with every racial demonstration.

I think it was Cardinal Newman who once said that, if he were given the funds to build a university, he would first build dormitories. If he had extra money after this was done, he might buy textbooks. And if his funds were unlimited, he might hire a few professors. I do not intend to speak derogatorily of the value of textbooks or professors. My point is that, although seeking the truth is splendid and often lucrative amusement, it is infinitely easier than learning the art of integral living.

And so I would like to respond for *this* class by expressing the desire that each one of us will have the strength of character to abdicate this disproportionate reliance on intellectualism and devote more of our energies to the more serious and difficult task of living harmoniously."

ALUMNI OFFICERS

Officers of the Otterbein College Alumni Association elected to serve for 1964-65 are as follows:

President—Virginia Hetzler Weston, '37, Westerville, Ohio.

President-Elect—Dr. Harold F. Augspurger, '41, Dayton, Ohio.

Vice President—Denton W. Elliott, '37, Washington, D.C.

Secretary—Jean Unger Chase, '43, Naperville, Illinois.

Members of Alumni Council-at-Large—Alan E. Norris, '57, Westerville, Ohio, and Helen Knight Williams, '43, Columbus, Ohio.

College Trustees—Judge Horace W. Troop, '23, and L. William Steck, '37, both of Westerville, Ohio.

Hall Memorial Auditorium

Since the dedication of Herbert Hall Memorial Auditorium last fall, a gift of \$650 for new stage curtains has been given by Mr. and Mrs. Donald Graham of Evanston, Illinois. Mrs. Graham is the daughter of the late Dr. Hall whose gift built the new auditorium in Lambert Hall.

The Kulas Foundation of Cleveland, Ohio, gave Otterbein a grant of \$13,250 for the purpose of rebuilding the organ in Hall Memorial Auditorium.

The Sidewalk Supervisor Recalls A Bit Of Otterbein College History

Otterbein College students and the workmen on the new student center recently have been aware of an old man sitting daily upon a low wall across Home Street from the new building. Most people evidently take him for someone indulging his second childhood. His friends know him as a retired alumnus of the College whose life experiences include the opening, operating and renovating a dozen YMCAs around the world: including Chicago, Pittsburgh, New York City, Karachi, Pakistan, Bombay, India and Vladivostok, Siberia. He dotes on the miracles performed by Mr. Carter and his expert builders.

But the real source of this intense interest lies in quite another area. This building and its location has unusual interest to the old man dating back to the Junior year in College when he was President of the Class of 1911. In search of a suitable project for his Class with which to honor their Alma Mater he had interviewed Dr. T. J. Sanders, President Emeritus of the College.

Dr. Sanders suggested a project of sufficient challenge for a Class of less than fifty members. His suggestion grew out of the recent history of the College, and marked a significant shift in its future expansion. Then the field west of Grove Street and south of Park Street to the Cemetery contained the Cellar Cottage only. It seemed the appropriate direction for the extension of the College. The owner had offered the land and the Cottage to Otterbein for \$3,500.00. Much as they needed the land the College was not able to find the money. Thereupon the owner sold a portion of the land to Dr. Perley Baker upon which he built the present Howard House, and a second plot to Dr. Howard Russell also of the Anti-Saloon League where he built the house now owned by the Country Club Frater-

nity. These sales had blasted the hope of Otterbein expanding in that direction.

Dr. Sanders thought that the alternative would be the acquisition of some land north of Home and Grove Streets where there was an old gravel pit surrounded by farm land. The Class learned that the gravel pit could be purchased for \$2,000.00 and they decided to obtain the necessary money. During their Senior year every Class member and his friends was solicited for contributions. During the Senior year Rex John was President of the Class and James O. Cox carried the chief responsibility for solicitation. The money finally was obtained and the gravel pit, which we thought would be made into a football field, was purchased. Several years later the farmer owner died and his widow was happy to sell more land to the College. Now in these days fifty-three years later the old man sits almost daily with stars in his eyes watching the builders crown the gravel pit with a million dollar student center and he is content. His only regret is that James O. Cox is not present.

Don C. Shumaker
Box 47
Westerville, Ohio

GRADUATE DEGREES

The following Otterbein Alumni received advanced degrees recently:

- Robert E. Lightcap, '48
Masters in Education
Western Michigan University
August, 1963
- Arthur L. Schultz, '49
Doctor of Philosophy
University of Pittsburgh
April 15, 1964
- Donald W. Skelton, '53
Master of Arts
The Ohio State University
June 12, 1964
- Peggy Bates Archacki, '55
Master of Arts in Education
Western Reserve University
June 10, 1964

- David B. Warner, '56
Master of Science
The Ohio State University
March 19, 1964
- James L. Widmaier, '58
Bachelor of Laws
Franklin University,
Columbus, Ohio
June 7, 1964
- Gilbert M. Burkel, '60
Doctor of Medicine
University of Pittsburgh
June 1, 1964
- John C. Worley, '60
Doctor of Dental Surgery
The Ohio State University
June 12, 1964
- Wayne K. Wright, '60
Doctor of Dental Surgery
The Ohio State University
June 12, 1964
- Vernon William Vogel, '60
Master of Science in
Library Science
Western Reserve University
June 10, 1964
- Nancy Norris, '61
Master of Arts in Public Address
The Ohio State University
June 12, 1964
- Janet A. Harris, '62
Master of Science in Physiology
University of Illinois
June 13, 1964
- Judy Reighard, '62
Master of Science in Botany
University of Illinois
June 13, 1964
- Susan Morain, '63
Master of Arts
Columbia University,
Teachers College
June 2, 1964
- Marion Jacob Heisey, '60
Masters in Education
Kent State University
June 13, 1964
- Marlene Lee Lembright, '60
Masters in Education
Kent State University
June 13, 1964
- Nancy L. Jones, '61
Master of Science
Purdue University
June, 1964

The following Otterbein graduates received the Bachelor of Divinity degree from United Theological Seminary, Dayton, Ohio, on Tuesday, June 2, 1964:

- Robert L. Anderson, '60
- James F. Bray, '60
- David Paul Frees, '61
- Richard K. Hoover, '61
- Mervyn L. Matteson, '60
- James E. Nuhfer, '60
- Larry G. Willey, '60
- Charles H. A. Woods, '60

STORK REPORT

1942—Dr. and Mrs. Roy Blackford, (Martha Baker, '42), a son, Daniel Joseph, adopted November 8, 1963.

1946—Mr. and Mrs. John E. Shuter, (Patricia Nutt, '46), a daughter, Martha Jane, April 15, 1964.

1951—Mr. and Mrs. Ray Murray, (Lois Berlekamp, '51), a son, Bradley Clay, March 31, 1964.

1952—Mr. and Mrs. Kenneth L. Holm, (Beatrice Ulrich, '52), a daughter, Kristen Ann, February 28, 1964.

Mr. and Mrs. Roger Wiley, '52, a daughter, Susan Elizabeth, May 21, 1964.

1953—Dr. and Mrs. Oliver N. Lugibihl, '53, a son, Mark Eric, April 30, 1962, adopted April 8, 1964.

Mr. and Mrs. Clark O. Bailey, (Betty Lou Wolfe, '53), a daughter, Christine Louise, May 8, 1964.

1953 and 1954—Dr. and Mrs. Robert E. Dunham, '53, (Charlotte Miner, '54), a son, Michael Robert, November 2, 1963.

1955 and 1957—Rev. and Mrs. Richard Hayes, '57, (Macel McDermott, '55), a daughter, Alena Gail, September 17, 1963.

1956 and 1960—Mr. and Mrs. Robert W. Schultz, '60, (Madelyn Sears, '56), a daughter, Jennifer Marie, February 15, 1964.

1957—Mr. and Mrs. H. William Watkins, (Martha Lawton, '57), a daughter, Leah Jane, April 4, 1964.

1957 and 1959—Mr. and Mrs. Glenn Wyville, '57, (Marilyn Miller, '59), a son, Dale Vernon, February 15, 1964.

Mr. and Mrs. Glen F. Hale, (Donna M. Griffith, x'58), a son, Hardon Glen, April 24, 1964.

1958—Mr. and Mrs. Ed Hopkins, (Marjorie Joyce Lambert, '58), a son, Jonathan Pierre, adopted March 19, 1964.

Mr. and Mrs. Donald E. Metzler, '58, a son, Jeffrey Ater, January 22, 1964.

1958 and 1959—Mr. and Mrs. William J. Rea, '58, (Vera Andreichuk, '59), a son, Joseph Andrew, January 14, 1964.

1958 and 1961—Mr. and Mrs. Thomas Wetzel, '58, (Myra Kilgore, x'61), a son, Douglas Ward, May 21, 1964.

1959—Mr. and Mrs. Karel Cibulka, (Marga Beth Eschbach, x'59), a son, Sefka, March 13, 1964.

Mr. and Mrs. Charles Ketzler, '59, a son, Douglas Alan, March 14, 1964.

1960—Mr. and Mrs. Wayne Huston, '60, a son, Michael Edward, April 10, 1964.

Mr. and Mrs. Richard Storck, (Kay Saeger, '60), a son, Carl Ernst, May 7, 1964.

Mr. and Mrs. Paul E. Keyser (Susan Beatty, '60), a son, Theodore Paul, May 15, 1964.

1960 and 1961—Mr. and Mrs. Wayne Shaw, '60, (Alice Hall, '61), a daughter, Kathleen Marie, April 24, 1964.

CUPID'S CAPERS

1938—Della Roop Briggs, '38, and David Kindle, April 18, 1964, at Columbus, Ohio.

1948—Robert E. Lightcap, x'48, and Vera Hall, March 27, at Findlay, Ohio.

1950—Muriel A. Starbecker, '50, and Howard Maginniss, February 1, 1964, at Arlington, Virginia.

1959—Calistro M. Izuka, '59, and Helen Ushiyama, July 6, 1963, at Los Angeles, California.

1960—Nancy Jane Warman, '60, and John Stevenson, February 4, 1963, at Bethlehem, New Hampshire.

1961—Edward C. Conradi, '61, and Sandra Epstein, April 14, 1963, at Cincinnati, Ohio.

1961 and 1963—Joel R. Williams, '61, and Sandra Duncan, x'63, September 14, 1963, at Copley, Ohio.

1962—Shirley Jean McClary and John W. Bricker, x'62, March 21, 1964, at Westerville, Ohio.

Nancy Louise Darnley, '62, and William O. Dotson, May 23, 1964, at Akron, Ohio.

Phyllis Jean Mattox, '62, and Fredrick C. Moon, April 25, 1964, at Dayton, Ohio.

1962 and 1964—Sandra Salisbury, '64, and Tom Jenkins, '62, May 17, 1964, at Dayton, Ohio.

1963 and 1964—Elizabeth L. Holman, '63, and George R. Gartrell, '64, May 9, 1964, at Brookville, Ohio.

1964—Martha MacIntyre, '64, and Sanford K. Lauderback, '64, June 1, 1964, at Kettering, Ohio.

1964—Sheila Leonard, x'64, and Richard L. Pratt, August 17, 1963, at Dayton, Ohio.

1964—Susan Marie Byers and James Lee Wilson, '64, June 6, 1964, at Worthington, Ohio.

Rebecca L. Wood, x'64, and Joseph A. Robbins, September 7, 1963, at Steubenville, Ohio.

1965—Carolyn Joyce Curmode, x'65, and David Kent Dadisman, February 28, 1964, at Hyatts, Ohio.

1961—Mr. and Mrs. C. Dale Guiley, Jr., x'61, a daughter, Kimberly, May 13, 1964.

Mr. and Mrs. Alan Norris, '57 (Nancy Myers, '61), a son, Tom Edward Jackson, June 1, 1964.

1962—Mr. and Mrs. James Colville, (Carol Johannesen, '62), a son, Scott Alan, January 22, 1964.

1962 and 1963—Mr. and Mrs. David Hutchings, '62, (Becky Harbaugh, x'63), a daughter, Dawn Elizabeth, February 13, 1964.

1962 and 1964—Mr. and Mrs. John W. Garger, '62, (Linda L. Lewis, x'64), a daughter, Kimberly, March 15, 1964.

TOLL OF THE YEARS

1896—Mrs. Richard C. Kumler, (Katherine Thomas, '96), died January 2, 1964, at Palo Alto, California.

1899—Mrs. Samuel F. Haverstock, (Ora F. Shatto, '99), died April 27, 1964, at Westerville, Ohio.

1902—Earl F. Bohn, '02, died March 18, 1964, at Cedarville, Michigan.

1906—Dr. Henry J. Davis, A'06, died June, 1964, at Sacramento, California.

1908—Mrs. Walter D. Kring, (Rebecca Olive Shumaker, A'08), died May 22, 1964, at Pasadena, California.

Mrs. James McCloy, (Ona Milner, M'08), died June 29, 1964, at Westerville, Ohio.

1910—Mrs. William E. Luck, (Lucie Whitesel, '10), died January 17, 1963, at Alexandria, Virginia.

1911—John Finley Williamson, '11, died May 28, 1964, at Toledo, Ohio.

1912—Helen Baltzly, A'12, died November 28, 1963, at Beach City, Ohio.

1923—Everard Orris Ulrey, '23, died April 16, 1964, at Mt. Vernon, Ohio.

1923—Mrs. J. Gordon Howard, (Rhea M. McConaughy, '23), died July 18, 1964, at Pittsburgh, Pennsylvania.

1924—Ralph C. Knight, '24, died July 12, 1964, at Middletown, Ohio.

1928—Byron K. Jacoby, x'28, died May 22, 1964, at Pompano Beach, Florida.

1942—Donald L. Walke, x'42, died August 10, 1963, at Hamilton, Ohio.

1960—Mrs. Paul Lewis, (Judith Rae Griffith, '60), died June 27, 1964, at Columbus, Ohio.

Injuries Fatal To Student

Tom L. Shoemaker of Pittsburgh, Pennsylvania, an Otterbein sophomore majoring in chemistry, died on June 17 from injuries suffered in an auto accident on June 4 near Westerville. Services of memory were held in Swissvale, Pennsylvania on June 20th.

Travel Grants Awarded

Three members of the Otterbein College Faculty have been awarded travel grants for the summer of 1964.

Dr. Harold B. Hancock, Professor of History since 1944 and Dr. Nell H. Pagean, Professor of Education since 1948, were awarded \$1,000 each for foreign travel and Dr. Wade S. Miller, Vice President in charge of Development since 1942, was awarded \$500 for travel within the United States.

Bulletin Board

FALL HOMECOMING

Fall Homecoming is scheduled for Saturday, October 31. The football game, Otterbein vs. Heidelberg, will be a feature of the afternoon. The Homecoming Play will be presented in the evening. Tau Epsilon Mu (Talisman) Sorority will observe their Fiftieth Anniversary.

FRESHMEN REPORT

Freshmen period begins at Otterbein on Saturday, September 12. Registration Day is Wednesday, September 16, and first semester classes begin at 7:45 A.M. on Thursday, September 17.

PARENTS' DAY

Parents' Day will be held Saturday, October 17. The football game with Hiram will be held in the evening.

QUESTIONNAIRES NEEDED

Alumni who majored in Chemistry are urged to return the questionnaire mailed to them early this year. Many have responded to date.

1964 FOOTBALL SCHEDULE

September 19	Indiana Central	at Westerville*
September 26	Wittenberg	at Westerville*
October 3	Kenyon	at Westerville*
High School Day		
October 10	Oberlin	at Oberlin
October 17	Hiram	at Westerville*
Parents' Day		
October 24	Marietta	at Marietta
October 31	Heidelberg	at Westerville
Fall Homecoming		
November 7	Ashland	at Ashland*
November 14	Capital	at Columbus
*Night games—8:00 P.M.		

Flash

High School Day will be Saturday, October 3. High school juniors and seniors are cordially invited to attend. Make reservations with the Admissions Office, Otterbein College.

OTTERBEIN COLLEGE CALENDAR

Saturday, September 12	Freshman Period Begins
Thursday, September 17	First Semester Begins
Saturday, September 19	Alumni Officers' Workshop
Saturday, October 3	High School Day
Saturday, October 17	Parents' Day
Saturday, October 31	Fall Homecoming

OTTERBEIN COLLEGE

WESTERVILLE, OHIO