

OTTERBEINTOWERS

JULY, 1963

OTTERBEIN COLLEGE

WESTERVILLE, OHIO

COLLEGE IS AMERICA'S BEST FRIEND

Every American should give special thought to the college problem. Not because alumni of higher institutions can solve all of our country's difficulties but because they, by and large, produce most of America's leaders.

We need this well-trained leadership for ideas, for imagination, for clear vision, for creative solutions. This is what it will take to hold our place in science and development, business, jobs and living standards, in human progress and the paths of peace.

But higher education is facing a crisis—colleges

are in a squeeze. Some face shortages. The growing number of applicants is staggering. If we are serious about remaining ahead, we must be equally serious about seeing that our colleges have enough classrooms, lab facilities and competent teachers.

College is America's best friend—give to the college of your choice.

If you want to know what the college dilemma means to you, write for a free booklet to: HIGHER EDUCATION, Box 36, Times Square Station, New York 36, N. Y.

*Published as a public service in cooperation with
The Advertising Council and The Council for Financial Aid to Education.*

OTTERBEIN TOWERS

CONTENTS

Editor's Corner	3
Commencement, 1963	4
Honorary Degree Recipients	5
Spotlight on Faculty	6
Alumni Awards	7
May Day, 1963	8
Commencement Address	9
Development News	10-11
Building Progress	12
Campus and Sports News	13
Class Reunions	14-18
Spotlight on Alumni	19
Flashes From The Classes	20-22
Birth-Deaths-Marriages	23
Bulletin Board	24

the EDITOR'S corner

This year we observe the centennial anniversary of the founding of the Otterbein College Alumni Association. Organized in 1863, only six years after the first graduating class, the association has grown to the present 8,000 living members.

Purpose of the Alumni Association is threefold: to promote a spirit of good will and loyalty among its members; to participate actively in student recruitment; and to cooperate with the college in every way possible for its continuing progress. Let's make the first year of the second century a banner year in activity, participation, and support.

the COVER page

Father and son celebrate 50th and 25th anniversaries of their graduation from Otterbein. Pictured on the left is Elmer N. Funkhouser, Jr., '38, of Concord, Massachusetts, who received an honorary degree of Doctor of Laws at Commencement, Monday, June 3. On the right is Elmer N. Funkhouser, Sr., '13, who received the honorary degree of Doctor of Humane Letters from Otterbein in 1942. Both Funkhousers are members of the Otterbein College Board of Trustees. Elmer Funkhouser, Jr. has a son, Richard, who will graduate from Otterbein next year.

*"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, 1963

Volume 35

Number 4

MEMBER AMERICAN ALUMNI
COUNCIL

ASSOCIATION OFFICERS

President

H. William Troop, '50

Past President

Dwight R. Spessard, '41

President-Elect

Virginia Hetzler Weaston, '37

Vice-President

Harold T. Augspurger, '41

Secretary

Helen Knight Williams, '43

Members-at-Large

Denton Elliott, '37

Sylvia Phillips Vance, '47

John F. Wells, '48

Richard H. Bridgman, '49

Merl W. Killinger, '25

Faculty Representatives

John Becker, '50

Roger Wiley, '52

Executive Secretary

Arthur L. Schultz, '49

Ex-officio

College treasurer and presidents of Alumni Clubs

COMMENCEMENT, 1963

One hundred and eighty-five seniors were graduated from Otterbein College in commencement ceremonies, June 3. President Lynn W. Turner conferred the following degrees: Bachelor of Arts, one hundred and seven; Bachelor of Science, twenty-two; Bachelor of Science in Education, fifty-five; and Bachelor of Music Education, four. Three students earned two degrees.

Six students were graduated with honors: Ralph C. Ciampa, Beaverdale, Pennsylvania; Thomas C. Morrison, Columbus, Ohio; Jean Victor Poulard, Epernay, France; Carol Simmons Shackson, Akron, Ohio; Sharon L. Speelman, Dayton, Ohio, and Darlene M. Stoffer, Mansfield, Ohio. Graduation with honors means a cumulative grade point average of 3.7 or more.

Fifteen students who had a cumulative point average of 3.8 or more in their major fields graduated with departmental honors: Peter M. Allaman, Dayton, Ohio, Sociology; Richard T. Bennett, Columbus, Ohio, Education; Charlotte Ann Bly, Tiffin, Ohio, French; Ralph C. Ciampa, Beaverdale, Pennsylvania, Social Studies; Martin L. Franklin, Monroeville, Pennsylvania, Mathematics; Doris J. Gorsuch, Dayton, Ohio, Education; Ruth H. Hassell, Westerville, Ohio, French; Sharon Hept, Vandalia, Mathematics; Janet Lacey, Newark, Delaware, English; Susan Morain, Mt. Vernon, Ohio, Spanish; Thomas C. Morrison, Columbus, Ohio, Social Studies; David F. Moser, Royal Oak, Michigan, Business Administration, Economics; John C. Muster, Canton, Speech; Sharon Speelman, Dayton, Ohio, Mathematics, Education; and Darlene Stoffer, Mansfield, Ohio, Elementary Education.

Ralph Ciampa is the fourth son of Rev. and Mrs. Donald N. Ciampa, Beaverdale, Pennsylvania, to graduate from Otterbein. The other sons, all ordained ministers in the Western Pennsylvania Conference: Frank '59; Donald '55, and Paul, '53.

Honor students who graduated with a cumulative 3.7 average or above, along with the only graduate to graduate with distinction include: Ralph C. Ciampa, Jean Victor Poulard, Richard S. Berry, Thomas C. Morrison, Carol Simmons Shackson, and Darlene Stoffer.

The commencement speaker, Dr. Richard E. Kelfa-Caulker, is pictured with his daughter, Imodale, and Sylvester Broderick, son of Dr. Sylvester M. Broderick, '24, all from Sierra Leone, West Africa.

Rev. and Mrs. Donald N. Ciampa, with their fourth son to graduate from Otterbein during the past ten years, Ralph C. Ciampa. Ralph is representing Otterbein this summer in Conference camps and conventions.

Honorary Degree Recipients

Honorary Degree recipients at Commencement are shown with Dr. Lynn W. Turner, left to right: Emerson C. Shuck, '38; Elmer N. Funkhouser, Jr., '38; and Herman F. Lehman, '22.

Three honorary degrees were conferred during commencement ceremonies, June 3rd.

Elmer N. Funkhouser, Jr., '38, executive vice president, American Metal Climax, Inc. with offices in New York City, received the Doctor of Laws degree. Prior to assuming his present position, he was executive vice president of the Cryovac Division, W. R. Grace, and Company.

In 1941, Mr. Funkhouser received the Master of Business Administration degree from Harvard. He has served as a trustee of Otterbein, elected by the alumni, since 1956 and is presently a member of the Executive Committee, chairman of the Finance Committee and the Budget Control Committee of the Board. He is married to the former Gladys McFeeley, '38, and they have five children. The family home is at Concord, Massachusetts.

The Doctor of Literature degree was conferred upon Emerson C. Shuck, '38, who was also a roommate of Elmer N. Funkhouser, Jr. He received his master's degree from The Ohio State University in 1939 and the Doctor of Philosophy degree in English literature from the University of Wisconsin in 1943.

Dr. Shuck joined the faculty of Bowling Green State University in

1943 and became Dean of the College of Liberal Arts in 1950. Since July 1st, he has been vice president for academic affairs at Ohio Wesleyan University, Delaware, Ohio. His wife is the former Sarah Beidleman, '38, and they have four children.

Left to right: Murray D. Lincoln; Dr. Lynn W. Turner; Colonel William C. Lindley; and Rev. Stanley H. Forkner, '39.

On Founders' Day, April 26, Murray D. Lincoln, president and general manager of Nationwide Insurance Company, was guest speaker and two honorary degrees were conferred. The Rev. Stanley H. Forkner, '39, director of conference program and Christian Education for the Michigan Confer-

Herman F. Lehman, '22, vice president of General Motors and general manager, Frigidaire Division, Dayton, Ohio, received the honorary degree of Doctor of Laws.

Following graduation from Otterbein, Mr. Lehman served for three years as a science teacher and coach in the Logan, Ohio, high school. He joined General Motors in 1925 as an inspector with the Delco Light Company. He became service manager for Frigidaire in 1928 and has held the position of commercial sales manager, assistant general sales manager and general sales manager.

In 1959, he became chairman of Otterbein's Development Board and, in 1960, was elected by alumni to Otterbein's Board of Trustees. In 1958, he received the Distinguished Alumnus Award. The Lehman's have two sons, the youngest, Joe, a 1958 graduate of Otterbein. Mr. Lehman is an active leader in the civic and business life of Dayton and served as area director of Otterbein's "Focus on Achievement" campaign.

ence, Evangelical United Brethren Church, received the Doctor of Divinity degree. The honorary degree of Doctor of Laws was conferred upon Colonel William C. Lindley, commandant, United States Air Force Reserve Officers Training Corps.

Dr. Mills Retires

Dr. and Mrs. Gilbert E. Mills, '20

After forty-three years on the Otterbein College Faculty, Dr. Gilbert E. Mills, '20, retired, effective July 1st. He is married to the former Lillie M. Waters, who was a classmate in college, both graduating from Otterbein in 1920. They have one daughter, Elizabeth, who graduated from Otterbein in 1947 and is married to Joseph B. Coughlin, Jr., '49.

Dr. Mills began teaching at Otterbein following his graduation. After receiving his master's degree from Ohio State University, he studied a year in France at the University of Pointiers and the University of Paris. He received the Doctor of Philosophy degree at Ohio State University in 1955.

At the time of his retirement, Dr. Mills was chairman of the Division of Language and Literature; chairman of the Foreign Language Department; and Professor of Foreign Languages. From 1942-62, Dr. Mills served as secretary of the Otterbein College Faculty.

Many alumni will affectionately remember Dr. and Mrs. Mills when they served as head residents of King Hall from 1934-38 and again from 1945-48.

The Otterbein College Board of Trustees conferred on Dr. Mills the title of Professor Emeritus.

MRS. NELSON RETIRES

Mrs. Marguerite Nelson, associate professor of English and a member of the Otterbein College Faculty since 1947, retired at commencement time. She was also granted emeritus status by the Board of Trustees.

Mrs. Nelson was graduated from Hiram College in 1916 and received her master's degree at Indiana University in 1939. While her son, Robert, was a student at Otterbein (1946-1950), Mrs. Nelson began teaching in the English Department. She endeared herself to hundreds of students during the past sixteen years and the Alumni Association conferred on her the Honorary Alumnus Award this

year. Details of her life of service are found on the next page.

Associate Registrar

Virgil L. Raver, '29, associate professor of education at Otterbein since 1958, became associate Registrar, effective July 1st. He will serve for one year with Dr. Floyd J. Vance, '16, Registrar, and become Registrar when Dr. Vance retires in 1964.

Prior to joining the Otterbein College Faculty, Mr. Raver was Superintendent of Schools in Ashland, Ohio. He received his Master's degree at Ohio State University.

European Tour

Dr. and Mrs. Paul Frank of the Otterbein College Faculty are leading a group of fifteen Otterbein students on a European tour to study art and musical centers. The group left New York City on June 17th and will return August 4th after visiting in France, Switzerland, Italy and Austria.

Criteria For Honorary Degrees

The Otterbein College Faculty approved the following statement of policy as the criteria to be used in selecting candidates for honorary degrees:

1. The candidate shall have achieved distinction in a field of honorable endeavor so that his name on the list of honorary alumni will reflect credit on Otterbein College.
2. The candidate, in character and conduct, shall have reflected the fundamental principles for which the college stands.
3. Consideration should be given primarily to alumni of Otterbein who have achieved eminence in scholarship, or rendered distinguished service in their business or profession as well as in behalf of the college, and to individuals who have rendered significant service to the Evangelical United Brethren Church.
4. In order to preserve the high value of honorary degrees, the principle of granting not more than four to six degrees each year, except upon extraordinary occasions, should be maintained.

The Honorary Degree Committee of the faculty set forth the following statement of steps to be followed by individuals who may wish to suggest possible candidates to the committee:

1. Submit a detailed letter indicating why the person is recommended.
2. Submit a brief biography and list of achievements.
3. Support it with names of individuals who would be able to furnish additional recommendations and information concerning the candidate and his works.

Alumni Awards For 1963

Mrs. Marguerite Nelson

Dr. Robert Price, chairman of the Otterbein College English Department and himself an honorary alumnus of Otterbein, presented Mrs. Marguerite Nelson for the Honorary Alumnus Award on Alumni Day, June 1st. Dr. Price said:

"One of the pleasantest duties I have ever been asked to perform is to present to you now a candidate for the Honorary Alumnus Award.

"During my second year of active service in the faculty of Otterbein College, in September, 1947, the English Department received into its ranks a new teacher who immediately proved herself a vital and a progressive addition to the college staff, one who ever since has continued to have a big and rich relationship with the student, with the faculty, with the classroom work and with the ideals of Otterbein College. This was Mrs. Marguerite E. Nelson who with the close of the current semester becomes Professor Emeritus.

"Mrs. Nelson was born in Elkhart, Indiana, but like so many far-seeing Hoosiers, she early found the happy trail that leads to Ohio. She received her Bachelor of Arts degree from Hiram College and then at various times continued her studies in the graduate schools of Stanford University, the University of Chicago and Indiana University, receiving her Master of Science degree from Indiana in 1939. She began her teaching career in the public schools of Jamestown, Indiana. Later she taught in the high schools of Windham and Andover, Ohio,

and Williams, California. For six years, she served as Assistant Principal and Dean of Girls in the Elkhart, Indiana, High school.

"Of Mrs. Nelson's distinguished teaching at Otterbein, I really do not need to speak, for so many of you here today can testify personally to it. During the past sixteen years, hundreds of Otterbein students have felt Mrs. Nelson's stimulating instruction in composition, in literature, in her methods courses for the teaching of English, and in her kindly and wise guidance as an adviser. And we, her faculty associates, can testify best of all to her loyal service, her constructive cooperation and her helpful companionship through all the varied experiences that make up the heavy rounds of college teaching.

"Many of you have read Chaucer's *Canterbury Tales* with Mrs. Nelson. I cannot think of any words in all literature that apply any better to her as a teacher than those wonderful ones that Chaucer gave to the Clerk of Oxenford, of whom he said: "Gladly would he learn and gladly teach." The accent, of course, is on the word *gladly*, for that one word makes all the difference between a *mere* teacher and a *great* one. That gladness in the world of learning and teaching, Mrs. Nelson has always seemed to have in abundance, it seems to me, and she has had the wonderful knack of passing it on to others."

Dr. Richard E. Kelfa-Caulker, '35, first Otterbein College graduate to become an ambassador to the United States, received the Distinguished Alumnus Award at the Alumni Day Luncheon, Saturday, June 1. He was presented by Dr. Floyd J. Vance, '16, long-time friend and college administrator when Dr. Caulker was a student at Otterbein.

Mrs. Esther Jacobs and Miss Alice Rheinheimer

Receiving the Honorary Alumnus Award also were Miss Alice M. Rheinheimer, director of food services at Otterbein since 1951 and her associate, Mrs. Esther Jacobs, assistant director of food services since 1952. They were presented at the Alumni Day Lunch-

con by Elmer N. Funkhouser, Jr., '38, representing the Otterbein College Board of Trustees.

Miss Rheinheimer is a native of Pennsylvania, attended Kellogg College, Battle Creek, Michigan, and later received a Bachelor of
(Continued on page 13)

May Day

On the right is Miss Sally Banbury, crowned 1963 May Day Queen by Miss Marilyn Bamberger, 1962 May Day Queen and pictured on the left. They are both members of Sigma Alpha Tau (Owls) Sorority. Miss Banbury is the daughter of Mr. and Mrs. Albert Banbury, x'34, of Danville, Ohio,

Four Years of Dormitory Life

James W. Moore, B.D. and June Daniels Moore, B.A.

While her husband, James W. Moore, was enrolled at the new Methodist Theological School in Ohio near Delaware, Mrs. June Daniels Moore completed her college education at Otterbein. It

was a happy occasion on May 27 when he received the Bachelor of Divinity degree in the first graduating class of the Methodist Theological School and a week later his wife received a Bachelor of Arts degree from Otterbein.

The May Day Queen poses with her court. Pictured left to right are: Sandra Salisbury, Maid of Honor, Bay Village, Ohio; Marilyn Bamberger, retiring Queen, Canton, Ohio; Sally Banbury, May Day Queen, Danville, Ohio; Kathy Kanto, attendant, Northfield, Ohio, and Claudia Smith, attendant, Mentor, Ohio. Crownbearer is Jason Yoest and flower girl is Jane Zarbaugh.

The Moores were married during the summer of 1959. He was a senior pre-ministerial student at Lambuth College, Jackson, Tennessee, and June spent the year as a freshman and made the honor roll both semesters. When her husband graduated from Lambuth in 1960 and enrolled in the Seminary, Mrs. Moore transferred to Otterbein and three years later graduated.

Late in June, Mr. Moore was ordained by the Memphis Conference of the Methodist Church in Memphis, Tennessee and assigned to a full-time pastorate. During the past three years he has served as Pastor of the Methodist Church, Lithopolis, Ohio.

After four years of dormitory life the Moores will move into their first home.

"Man's Quest For Integrity"

Excerpts from Commencement address delivered at Otterbein College

Monday, June 3, 1963

BY DR. RICHARD E. KELFA-CAULKER

Mr. Ralph McGill of the Washington Evening Star for Saturday, April 6, made the following observation:

"There are some 250 million persons in Africa. In a very real sense, they are companions in poverty of possessions, techniques, opportunities, jobs and education, with the dark-skinned peoples in Asia and Latin America. They share such unpleasant facts of life as high percentages of infant and maternal mortality, widespread illiteracy, enormous problems of public health, and economic and political decisions, which are awesome and complex in size and variety. Their very lacks have given these peoples a sometimes almost irrational defensiveness and a racial pride that is the more intense for the same reasons."

It is not easy for the deprived, or without, peoples of the world to accept their low-stage economic beginnings while watching the already prosperous nations advance at a pace more rapid than before.

World Problems

It is necessary to comprehend that about three-fourths of the world's population is primarily concerned with the bearing of their ever-present burden of unrelieved need. It is also important to understand that most of these three-fourths of the world's people are distinguished by color and that they see that they have been cast in a role of history and development that has denied them a share of what one-fourth enjoys.

It is inevitable that the people of such countries should feel bitter about their centuries of colonialism and the earlier history of enslavement. This is precisely why there is suspicion and, in some areas, hostility. It is this state of mind that causes many to look at the Russians and to believe their propaganda that what Moscow has

Dr. Richard E. Kelfa-Caulker, '35

achieved in 40 years, can be repeated elsewhere.

This country has sent teachers and missionaries to Africa for generations and yet has learned little about the results of their work. You have accepted the image of wild animals, big game hunters, and tribesmen with spears, and learned very little about the great migration and the several truly impressive cultures that developed before the influences of the slave trade corrupted and destroyed them.

One may be annoyed and angry with this problem. One may treat it with prejudice or with apathy as being too large to do anything about. But finally, of course, it must be dealt with.

Sierra Leone, West Africa

Sierra Leone, the country which I have the honour to represent here in America, is a part of this picture. This little country in West Africa has, over the past 100 years, shared in an experiment with the Evangelical United Brethren Church; it was an experiment in education, in the practice of medicine and in the art of Christian living. Otterbein College can just-

ly be proud in that the plans for the experiment were first laid here on these grounds.

In 1855, the first volunteers came to the west coast of Africa. From these early beginnings, through periods of discouragement, of suffering and death, the experiment was kept alive. It was an experiment in faith, in the belief that relations between peoples of different races could find common ground in the Christian Gospel; and that, through the media of Christian education, of medical services, and of deliberate practice in Christian living, that a generation would arise which would compare favourable with other peoples, no matter what their race.

Answer To Problems

It is to be hoped that the day will come when humanity comes to the answer that would free us all from fear, from ignorance, from hunger, from hatred and from poverty. This is the search in which we in Africa are now engaged. First, to break the false relationship that has held us down through the Colonial period of our existence to the sphere where we can plan the task of developing our countries to meet the basic needs of our people. We come to you for help, for education and for advice, especially in those areas where you have been able to master those needs. But there are other areas in which all of us are equally engaged in this search. Some of us consider that the spiritual realm will be the area of the ultimate answer. When that time comes, it will not be that the answer has come from Africa or from Europe or Asia or America or to any one individual. It will be the result of the sum total of human endeavor which has never been satisfied with the status quo but which has continued to search for integrity and has never given up.

(Continued on page 13)

Focus on Achievement Goal over Three-fourths

The three-fourths mark has been passed in the Otterbein "Focus on Achievement" Program and the campaign is now in the home-stretch.

Every effort will be made in the remaining six months of 1963 to have the entire million-dollar goal over-subscribed. This will not be easy for the majority of the area campaigns have been completed.

Personal solicitation campaigns have been conducted in thirty-two centers where the largest concentrations of alumni may be found (the exception is southern California).

FALL CAMPAIGNS

Soon after Labor Day, personal solicitation campaigns are scheduled for Youngstown, Warren, Sandusky, and Defiance-Bryan, Ohio; Chicago, Illinois; Erie, Pa.; Buffalo, New York; Los Angeles and San Francisco, California. Alumni in these areas should take note of the drives to be conducted and should be prepared to make their three-year pledges. The services of many alumni will be required to promote such campaigns and it is hoped that all who are asked to

help will respond affirmatively.

NO OTHER APPEALS IN 1963

In areas where campaigns have been conducted, there are many alumni who did not make three-year pledges and who did not make a cash contribution. They may be waiting for the regular annual appeal. To all such persons it should be said that there will be no other appeal this year. Any person who was missed in the solicitation or who did not make a gift or sign a pledge, is invited to send his gift to the Development Office and his gift will be counted on the "Focus on Achievement" goal.

PARENTS SOLICITATION

One of the objectives of the campaign is \$150,000 for endowment for scholarships. Most parents realize that Otterbein's scholarship funds are very inadequate. Many deserving students have been denied scholarships because funds are not available.

Realizing the urgent need for scholarships, and wanting to have a part in the million dollar campaign, the Parents Committee is undertaking to raise \$50,000, or a third of the endowment goal for

scholarships. Personal letters from the chairman of the committee, Mr. H. J. Ackerman, were sent early in May to all non-alumni parents of students now in Otterbein and to non-alumni parents of recent graduates.

Many parents had already contributed prior to the sending of the mail appeal. As of June first, non-alumni parents had contributed \$38,341 with the hope that the goal would be over-subscribed.

CHURCH SUPPORT

No organized effort has been made to solicit all members of the churches in the Otterbein area. No church was asked to accept a goal or quota.

Knowing that many members of the Church who are not alumni would like to have a part in the efforts to strengthen their college, an opportunity was given to a limited number of Otterbein friends to make their contributions. This was a very low pressure effort and the results have been most gratifying. The total contributed by non-alumni members of the Evangelical United Brethren Church up to June first, was \$70,598. These are the members of the Church who care enough about the future of Christian Higher Education to give a tangible expression of their concern.

CORPORATIONS-FOUNDATIONS

Corporation executives, when asked to give to a college, frequently want to know how well its alumni support their alma mater. With this in mind, Otterbein's campaign was planned so that alumni would be solicited ahead of corporate and foundation appeals.

Now that the alumni phase is well along, efforts are now being directed to secure corporation and foundation support. Early successes have been recorded; however, this does not mean that we can let up in our efforts to secure additional alumni gifts. Our percentage of alumni support is still dangerously low to attract outside help. We

Progress Report FOCUS ON ACHIEVEMENT Otterbein College June 14, 1963

Progress on the million dollar "Focus on Achievement" Program now being conducted by Otterbein College is indicated below.

Alumni	\$582,518
Non-Alumni	
Parents of students in Otterbein	20,057
Parents of recent graduates	19,985
#Ministers E.U.B.	6,191
#Laymen (E.U.B.)	66,387
Others	42,313
Corporations	
Matching Gifts	4,760
Others	32,833
Foundations	1,500
Trustees*	258,175
Faculty and Staff*	19,585
Total from all sources	\$785,544

*Counted above

#—does not include Otterbein Alumni who are E.U.B.'s.

bs Underwritten

should boost our percentage another ten to twenty per cent before we have any real claim for corporate or foundation support.

BEQUESTS HARRY A. WEST

Otterbein College has many friends, some of whom it does not even know. On March 28, 1961, one such friend, Harry A. West, of Hillsboro, Ohio, died and when his will was probated it was found that he had remembered Otterbein to the extent of \$500. His was a very moderate estate, yet he felt it worth while to see that what he had accumulated would be distributed according to his wishes.

No one currently on campus knew Mr. West nor how he came to know Otterbein. Other than a few individuals whom he remembered, the only organizations benefiting from his will were the colored Methodist Church of Bainbridge, Ohio, Otterbein College, and the Back to the Bible Broadcast Society of Lincoln, Nebraska, the residuary legatee.

Otterbein is grateful for all her friends, known and unknown.

LEONIE SCOTT

Annie Leonie Loretta Scott, '92, daughter of the late Dr. George Scott, professor of Latin Language and literature from 1887-1931, and president of Otterbein from 1901-04, provided in her will that 10 per cent of her estate should go to Otterbein College. She also remembered the First Evangelical United Brethren Church with the same amount. Her estate is in the process of being settled at the present time.

MRS. HEZEKIAH PYLE

Mrs. Hezekiah Pyle (Nellie Adams, x'93), wife of the late Hezekiah Pyle, '04, a Methodist minister, died on July 20, 1962. Otterbein College was dear to their hearts and the bulk of their estate is to come to their alma mater. The estate is now being settled with Otterbein as the residuary legatee.

AREA TOTALS

FOCUS ON ACHIEVEMENT PLEDGES

(AS OF JUNE 14, 1963)

(Subject to correction by Auditor)

<i>Area</i>	<i>Number of Contributors</i>	<i>Amount Pledged</i>
Akron	103	\$ 14,380
Altoona, Pa.	22	3,145
Ashland	62	5,576
Canton	123	25,151
Chillicothe	24	3,005
Cincinnati	80	13,186
Cleveland	169	27,292
Columbus	242	46,377
Dayton	584	139,726
Detroit, Mich.	16	7,785
Findlay	73	5,790
Florida	21	5,445
Galena-Sunbury	10	686
Greensburg, Pa.	91	6,832
Greenville	91	7,675
Hamilton	23	2,165
Johnstown, Pa.	92	10,133
Lancaster	54	7,920
Lima	29	4,417
Marion	47	3,987
Middletown	71	10,855
Mt. Vernon	19	1,611
Newark	27	2,723
New Philadelphia-Dover	19	1,925
New York City, N.Y.	23	3,877
Philadelphia, Pa.	8	1,960
Pittsburgh, Pa.	36	7,347
Portsmouth	39	2,217
Springfield	10	2,150
Toledo	110	10,882
Washington, D.C.	27	3,978
Westerville	428	299,419
Zanesville	15	11,045
Mail	139	19,742
Miscellaneous	77	65,190
Totals as of	----	-----
June 14, 1963	3,004	\$785,544

Building Construction Progress

Excellent weather this summer has helped the contractor make steady progress in the construction of a new Campus Center Building and a Women's Dormitory.

The Campus Center Building, a three-story structure costing \$1,050,000, must be custom built and is thus a little behind schedule in comparison with the more conventional Women's Dormitory building.

When completed, the Campus Center Building will contain the college dining facilities and kitchens; lounges, snack-bar and bookstore; and student recreational facilities.

The Women's Dormitory, costing \$565,000, will house one hundred and forty-four co-eds on four floors. Tentative completion date is set for January 1, 1964.

This picture taken on June 20th, shows the progress to date on the million-dollar Campus Center Building being erected at the end of Grove Street. All of the foundation walls have been constructed and the first floor is being laid.

Amateur Radio Stations

To date, the Alumni Office has received notification of four Otterbein alumni who operate amateur radio stations. They are:

W 8 M R E

Robert Wendell Ranck, '47
9812 North State Road
Westerville, Ohio

K 9 I A L

Fenton Stearns, '21
3325 Kennilworth Avenue
Berwyn, Illinois

W 4 O R A

James W. Yost, '51
5701 Cherokee Avenue
Tampa 4, Florida

K 8 O U Q

Charles W. Zanner, x'33
268 Annis Court
Chillicothe, Ohio

If you have an amateur radio station, you are invited to send your name, address and call letters to the Alumni Office, Otterbein College, Westerville, Ohio.

Workmen are proceeding on the third floor of the four-story Women's Dormitory being erected at the corner of Home and Grove Streets. Pictured is the north-east wing of the dormitory. Largest section of the dormitory extends from the south-end toward the west.

National Winner

First award winner at the National Science Fair-International held at Albuquerque, New Mexico, May 6-11, was Charles P. DeNeef of Circleville High School, Circleville, Ohio. He was winner of the Otterbein College Central Ohio Regional Science Fair last March and was accompanied to the Na-

tional Fair by Dr. Lyle J. Michael, local director of the Science Fair.

Celebrate Fortieth

Arcadia Sorority alumnae will celebrate the 40th anniversary of the sorority's founding on Saturday, October 26. A dinner meeting will be held at 5:00 p.m. in the Worthington Inn, Worthington, Ohio.

OHIO FOUNDATION OF INDEPENDENT COLLEGES

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)

1962-3

HONOR ROLL

of Ohio's corporate good citizens

Proving by deed their devotion to the American way, the firms listed on these pages have placed their names on the Honor Rolls of 33 Ohio colleges not supported by taxes. By this one decision and one check, each contributes without favoritism to the improvement of educational opportunities for Ohio youth. The colleges commend these forward-looking, public-spirited firms to 200,000 alumni receiving this 1962-3 Honor Roll of Ohio's Corporate Good Citizens.

TWELFTH YEAR ENDING MAY 31, 1963 . . . TOTAL \$1,120,000

It is not by chance that the 1453 firms listed here include the most respected in many kinds of commerce and industry. They are guided by executives who do those things needed for good business tomorrow as well as today. In the 12 years of OFIC the number of such enterprises contributing through the Foundation has increased from 86 to 1453, the annual total of their gifts from \$190,865 to \$1,120,000. . . . But both numbers and amounts must increase still more rapidly, if 33 colleges are to serve adequately, without tax obligation, the ever-greater numbers of students coming to them.

HONOR ROLL OF CONTRIBUTORS

with number of annual gifts

- | | | |
|--|--|---|
| ADA | 5 Morgan Engineering Foundation | BOWLING GREEN |
| 3 Liberty National Bank | 8 Ohio Bell Telephone Company | 3 Bowling Green Banking Company |
| AKRON | AMHERST | 3 Uhlman & Company, F. W. |
| 8 A-C Supply Company | 11 U.S. Automatic Foundation | BRYAN |
| 2 Akron Brick & Block Company | ARCHBOLD | 5 Elder Company, Paul B. |
| 4 Akron Coca-Cola Bottling Company | 7 Farmers & Merchants State Bank | 4 Pepsi-Cola Bottling Company |
| 1 Akron Consumer Finance Association | 2 Sauder Woodworking Company | BUCYRUS |
| 4 Akron Electrotype & Stereotype Company | ASHLAND | 6 Shunk Manufacturing Company |
| 6 Akron Equipment Company | 4 Ashland Bank & Savings Company | 4 Swan Rubber Company |
| 9 Akron Porcelain Company | 8 Myers & Brothers Company, F. E. | BURTON |
| 6 Akron Savings & Loan Company | 7 Richardson-Merrell, Inc., Hess & Clark Div. | 10 First National Bank |
| 9 Akron Standard Mold Company & Akron Standard Mold Company, Lectromelt Casting Div. | ASHTABULA | CAMBRIDGE |
| 1 Akron Welding & Spring Company | 4 Ashtabula Bow Socket Company | 4 Cambridge Coca-Cola Bottling Company |
| 3 Babcox Publications, Inc. | 2 Ashtabula Printing Company | 3 Vanadium Corporation of America |
| 2 Burkhardt Consolidated Company | 4 Ashtabula Telephone Company | CANTON |
| 7 Burt Manufacturing Company | 2 Carlisle Allen Company | 11 Belden Brick Company |
| 2 Cotter Merchandise Storage Company | 3 Commercial Bank | 6 Bliss Company, E. W. |
| 3 Crawford Letter Company | 9 Farmers National Bank & Trust Company | 10 Bowdill Company |
| 7 Danner Press, Inc. | 10 Inland Container Corporation Foundation, Inc. | 4 Bowman, Inc. |
| 3 Diamond Crystal Salt Company | 7 Molded Fiber Glass Body Company | 5 Brush-Moore Newspapers, Inc. |
| 11 Firestone Tire & Rubber Company | 8 Molded Fiber Glass Company | 11 Buxbaum Foundation (Buxbaum Company) |
| 9 First National Bank | 4 Painesville Coca-Cola Bottling Company | 2 Canton City Blue Print, Inc. |
| 10 General Tire Foundation (General Tire & Rubber Company) | 4 People's Savings & Loan Company | 3 Canton Drop Forging & Manufacturing Company |
| 4 Golden Age Beverage Company | 4 Pepsi-Cola Bottling Company | 8 Canton Engraving & Electrotype Company |
| 8 Good Supply & Equipment Company | 2 Pinney Dock & Transport Company | 8 Canton National Bank |
| 2 Goodrich Fund, Inc., B. F. | ATHENS | 5 Canton Supply Company |
| 11 Goodyear Tire & Rubber Company | 9 Royal McBee Corporation, McBee Products Div. | 3 Caxton Press, Inc. |
| 4 Hygienic Dental Manufacturing Company | ATTICA | 11 Citizens Savings Association |
| 7 Imperial Electric Company | 6 Sutton State Bank | 11 Climalene Company |
| 2 Kesselring Dairy | BARBERTON | 4 Coca-Cola Bottling Company |
| 2 Knight Foundation (Akron Beacon Journal) | 9 Rockwell Manufacturing Company | 6 Coen Oil Company |
| 2 McIntosh-Bowers-West Company | 8 Yoder Brothers, Inc. | 7 Danner Press of Canton, Inc. |
| 10 McNeil Machine & Engineering Company | BARNESVILLE | 8 Diebold, Inc. |
| 2 Mechanical Industries Production Company | 1 First National Bank | 8 Dime Bank |
| 4 Mohawk Rubber Company | BELLAIRE | 11 First Federal Savings & Loan Association |
| 12 National Rubber Machinery Company | 1 Union Savings Bank | 8 First National Bank |
| 5 Nobil Shoe Company | BELLEFONTAINE | 1 Fishers Foods of Canton |
| 7 Overland Transportation Company | 4 Bellefontaine Coca-Cola Bottling Company | 3 Furbay Electric Supply Company |
| 9 Polsky Company, A. | 1 Detroit Aluminum & Brass Corporation | 3 Graber Mills, Inc. |
| 1 Reiter & Harter, Inc. | 6 Knowlton Construction Company | 9 Harrison Paint & Varnish Company |
| 8 Roadway Express, Inc. | 1 Merchants Industries, Inc. | 1 Hart Company, Edward R. |
| 6 Rogers Company, B. W. | 9 Rockwell Manufacturing Company | 8 Harter Bank & Trust Company |
| 3 Salem, Inc., K. T. | BELLEVUE | 6 Hilscher-Clarke Electric Company |
| 3 Summit Mortgage Company | 1 First National Bank | 6 Home Savings & Loan Company |
| 2 Thermal Manufacturing Company | 7 Northern Ohio Telephone Company | 10 Hoover Company Charitable Trust |
| 2 United Carbon Company | 7 Union Bank & Savings Company | 6 Jackson-Bayley Electric Company |
| 4 Wright Company, W. E. | BEREA | 1 Metropolitan Brick, Inc. |
| ALLIANCE | 8 Good Supply & Equipment Company | 2 Ohio Battery & Ignition Company |
| 7 Alliance Clay Product Company | 1 Ohio Nut & Bolt Company | 9 Ohio Ferro-Alloys Corporation |
| 4 Coca-Cola Bottling Company | BLUFFTON | 11 Ohio Power Company |
| | 5 Ex-Cell-O Corporation | 6 Peoples-Merchants Trust Company |
| | | 4 Pepsi-Cola Bottling Company |

5 Poor & Company, Canton Forge & Axle Works
 5 R. & J. Furniture Company
 7 St. Regis Paper Company, Canton Corrugated Box Div.
 8 Stark Ceramics, Inc.
 4 Stern & Mann Company
 7 Sugardale Provision Company
 1 Taylor Construction Company
 6 Timken Roller Bearing Company
 2 Towell Motors, Inc., William
 1 Tschantz Agency, N. J.
 8 United States Ceramic Tile Company
 1 Winters Foundry & Machine Company
CAREY
 10 Peoples Bank Company
CHAUNCEY
 4 Pepsi-Cola Bottling Company
CHILLICOTHE
 8 Alcoa Foundation
 4 Coca-Cola Bottling Company
 5 Kiefaber Foundation, Inc., W. H.
CINCINNATI
 11 Albers Super Markets (Colonial Stores Foundation)
 9 Allis-Chalmers Manufacturing Company
 2 Alvey-Ferguson Company
 1 American Druggists' Insurance Company
 10 American Laundry Machinery Company
 4 American Metal Products, Inc.
 10 Amso Solvents & Chemicals Company
 3 Andersen & Company, Arthur
 10 Anderson Company, W. H.
 6 Artistic Furniture Manufacturing Company
 9 Baldwin Foundation
 10 Breneman-Hartshorn, Inc.
 7 Brighton Corporation
 7 Brunswick Corporation
 5 Burlington Industries, Inc., Adler Company Div.
 1 Buschman Company, E. W.
 10 Cambridge Tile Manufacturing Company
 2 Carbon Fuel Sales Company
 9 Carey Manufacturing Company, Philip
 9 Carthage Mills, Inc. Foundation
 4 Central Carton Company
 11 Central Trust Company
 10 Chatfield Paper Corporation
 9 Cincinnati Butchers' Supply Company
 11 Cincinnati Cordage & Paper Company
 11 Cincinnati Economy Drug Company
 5 Cincinnati Enquirer Foundation
 2 Cincinnati Floor Company
 3 Cincinnati Lithographing Company
 4 Cincinnati Mine Machinery Company
 7 Cincinnati Post & Times-Star
 9 Cincinnati Sheet Metal & Roofing Company
 7 Cincinnati Stamping & Furnace Company
 1 Citizens Bank
 5 Clopak Corporation
 4 Coca-Cola Bottling Works Company
 2 Cohen & Sons, Inc., Mose
 8 College Club of Cincinnati
 3 Coney Island, Inc.
 2 Consumers Materials Company
 10 Container Corporation of America
 2 Corbett, Mr. and Mrs. J. Ralph
 7 Cordes Lumber Company
 3 Crane & Breed Casket Company
 9 Crosley Broadcasting Corporation
 1 Crosley Foundation
 5 Dawes, B. G., Jr. (In Memory of Judge Robert Gorman)
 4 Diem & Wing Paper Company
 5 Donnelley Telephone Directory Company, Reuben H.
 1 Doppes' Sons Lumber Company, J. P.
 6 Dover Elevator Company
 6 Drackett Company
 8 Dunlap Clothes Shop
 8 Early & Daniel Company
 3 Eastern Machinery Company
 5 Emery's Sons, Inc., Thomas
 5 Fashion Frocks, Inc.
 11 Federated Department Stores, Inc.
 7 Fifth Third Union Trust Company
 10 First National Bank
 2 Fleischmann Foundation
 4 Formica Corporation
 3 Fosdick & Hilmer
 9 Frank Tea & Spice Company
 9 Franklin Cotton Mill Company
 8 French-Bauer
 2 Frisch's Restaurants, Inc.
 5 Gardner Publications, Inc.
 2 Gerwin Shoe Company
 3 Gibson Greeting Cards, Inc.
 6 Globe-Wernicke Company (City Auto Globe-Wernicke Foundation)
 11 Gray Foundation, G. A.
 4 Great Atlantic & Pacific Tea Company
 10 Heekin Can Company
 1 Hilltop Concrete Corporation
 4 Hotze Heating Company
 11 Huenefeld Memorial, Inc.
 1 Hyde Park Lumber Company
 9 Inter-Ocean Insurance Company
 3 Isaacs Company
 4 Jergens Company, Andrew
 1 Joseph Company, David J.
 12 Kahn's Sons Company, E.
 7 Keco Industries, Inc.
 4 Kenner Products Company
 11 Kiechler Manufacturing Company
 3 Kirk & Blum Manufacturing Company
 1 Klosterman French Baking Company
 10 Krehbiel Company, C. J.
 11 Lawson Company, F. H.

4 Lazarus Company, Joseph
 11 LeBlond Machine Tool Company, R. K.
 8 Lichter Foundation (Southern Fireproofing Company)
 7 Liebel Flarsheim Company
 7 Linder, G. A.
 7 Linder, G. V.
 11 Littleford Brothers, Inc.
 11 Lockwood Manufacturing Company
 4 Lunkenheimer Company
 11 Mabley & Carew
 4 Mack Shirt Corporation
 9 Maescher & Company, Charles V.
 3 Manor Catering
 5 McHugh Company, Dan M.
 11 Messer & Sons, Inc., Frank
 11 Meyer Packing Company, H. H.
 1 Miller Dairy, Inc., H., "All Star"
 11 Miller Shoe Company
 1 Mutual Manufacturing & Supply Company
 10 National Underwriter Company
 1 Nichols Salesbook Company, H. W.
 8 Nivision-Weiskopf Company
 9 Norwood Sash & Door Manufacturing Company
 1 Novelart Manufacturing Company
 7 NuTone, Inc.
 1 OPW Div., Dover Corporation
 6 Oberle-Jordre Company
 7 Ohio Knife Company
 4 Ohio National Life Insurance Company
 4 Osberger & Company, J. L.
 8 Palazzolo Company, Antonio
 4 Pepsi-Cola Bottling Company
 2 Perry & Derrick Company
 4 Pogue Company, H. & S.
 9 Pollak Steel Company
 11 Printing Machinery Company
 11 Procter & Gamble Fund
 10 Provident Bank
 5 Quality Engraving & Electrotype Company
 1 Queen City Chevrolet Company
 4 Queen City Steel Treating Company
 7 Realistic Company
 10 Richardson-Merrell, Inc. (William S. Merrell Company Div.)
 7 Richardson Taylor-Globe Corporation
 7 Richter Concrete Corporation
 1 Riemeier Lumber Company
 7 Rookwood Oil Terminals, Inc.
 5 Rosenthal & Company, S.
 5 Rubel Baking Company
 5 Rubel, S. W.
 10 Sawbrook Steel Castings Company
 7 Schenley Distillers, Inc.
 1 Schmidt Company, C.
 1 Schulte Brass Manufacturing Company
 10 Scripps, Charles E.
 5 Seinsheimer Company, H. A.
 4 Service Steel Div., Van Pelt Corporation
 11 Shillito's
 12 South-Western Publishing Company
 2 Sperry & Hutchinson Company
 7 Standard Publishing Foundation
 2 Stearns and Foster Company
 1 Steelcraft Manufacturing Company
 2 Stolle Corporation
 4 Stone Oil Company
 6 Strietmann Supreme Bakery, United Biscuit Company of America
 5 Sutphin Company, I. V.
 8 Taft Broadcasting Company
 2 Taylor Company, Frank F.
 4 Thompson Company, Henry P.
 5 Thomson Brothers, Inc.
 1 Tibbals Company
 11 Tool Steel Gear & Pinion Company
 6 Trailmobile, Inc.
 6 Tri-State Savings & Loan Company
 7 United States Shoe Foundation
 4 Velva-Sheen Manufacturing Company
 7 Verkamp Industries
 5 Ward, Inc., Ashley F.
 3 Ward Manufacturing, Inc.
 3 Watts, Inc., Paul
 7 Welfare Finance Corporation
 5 Westheimer & Company
 3 Williamson Company Foundation
 1 Wilson Freight Forwarding Company
 1 Wilson Paint Company
 9 Witt Cornice Company
 7 Ziv-United Artists, Inc.
 1 Zumbiel Company, C. W.
CIRCLEVILLE
 4 Coca-Cola Bottling Company
 10 Container Corporation of America
 11 Eshelman & Sons, John W.
CLEVELAND
 8 Abrams Foundation, William
 8 Addressograph-Multigraph Corporation
 7 Advance Plating Company
 9 Ajax Manufacturing Company
 8 Alcoa Foundation
 4 Aldridge Industrial Oils, Inc.
 1 Alling & Cory Company
 2 Alloys & Chemicals Corporation
 9 Allstate Foundation
 1 American Greetings Corporation
 1 American-Monarch Corporation
 7 American MonoRail Company
 5 Anchor Motor Freight, Inc. of Delaware
 3 Andersen & Company, Arthur
 8 Andrews, Bartlett & Associates, Inc.
 6 Astrup, Walter C.
 9 Atlas Bolt & Screw Company
 9 Atlas Car & Manufacturing Company
 8 Austin Powder Company
 5 Bailey Meter Company

4 Balas Collet Manufacturing Company
 7 Bargar Metal Fabricating Company
 8 Basic, Inc.
 10 Bath Company, Cyril
 11 Beaumont Foundation, Louis D.
 1 Bonne Bell, Inc.
 1 Bowman Products Company
 6 Britton Fund
 2 Brodhead-Garrett Company
 3 Brooks Oil Company
 5 Brush Beryllium Company
 9 Buckeye Ribbon & Carbon Company
 4 Buehler Printcraft Company
 8 Cadillac Glass Company
 12 Campus Sweater & Sportswear Company
 9 Capital Bank
 10 Carling Brewing Company
 3 Carr Liggett Advertising, Inc.
 5 Central Cadillac Company
 5 Central Lithograph Company
 12 Central National Bank
 3 Chandler Products Corporation
 7 Chase Brass & Copper Company
 7 Chilcote Company
 3 Churchill Company
 5 Clark, Mr. and Mrs. Harold T.
 5 Cleveland-Cliffs Iron Company
 4 Cleveland Coca-Cola Bottling Company
 3 Cleveland Concession Company
 8 Cleveland Cotton Products Company
 7 Cleveland Crane & Engineering Company
 12 Cleveland Electric Illuminating Company
 9 Cleveland Engraving Company
 1 Cleveland Federal Savings & Loan Association of Cuyahoga County
 10 Cleveland Range Company
 5 Cleveland Trencher Company
 12 Cleveland Trust Company
 11 Cleveland Twist Drill Company Foundation
 12 Cleveite Corporation
 3 Clytel Manufacturing Company, J.
 5 Colonnade Cafeterias
 10 Container Corporation of America
 9 Continental Bank
 9 Cook Coffee Company
 10 Cowles Chemical Company
 11 Cozier Container Corporation
 1 Crescent Metal Products, Inc.
 6 Curtis 1000, Inc.
 6 Cuyahoga Savings Association
 1 Dan Dee Pretzel & Potato Chip Company
 1 Darwin & Milner, Inc.
 5 Diamond Alkali Company
 12 Dill Manufacturing Company
 9 Di-Noc Chemical Arts, Inc.
 10 Donley Brothers Company
 5 Donley's Sons, Inc., Ernest F.
 1 Dun & Bradstreet
 5 Eakin, Paul J.
 9 East Ohio Gas Company
 10 Eaton Manufacturing Company
 8 Emerson Company, Sam W.
 7 Empire Plow Company
 7 Enos Coal Mining Company
 6 Erico Products, Inc.
 12 Ernst & Ernst Foundation
 3 Fairmount Tool & Forging, Inc.
 8 Fawick Corporation
 9 Feather Company, William
 3 Federal Gear, Inc.
 5 Federal-Mogul-Bower Bearings, Inc.
 8 Feldman Brothers Company
 12 Ferro Corporation
 6 Ferry Screw Products, Inc., E. W.
 6 Finney Company
 7 Forbes Company, Benjamin P.
 10 Forest City Foundries Company
 10 Franklin Ice Cream Company
 2 Freeway Washer & Stamping Company
 8 Fuller Company, Dracco Div.
 7 Gabriel Company
 5 Ganger, Author H.
 9 Gilkey Printing Company, W. S.
 8 Gilman, Inc., A. S.
 6 Glasco Products, Inc.
 11 Glidden Company
 3 Gorman-Lavelle Plumbing & Heating Company
 4 Great Atlantic & Pacific Tea Company
 2 Greenbaum Brothers Company
 11 Griswold-Eshleman Company
 12 Gund, George
 7 Haas, Walter M.
 5 Halle, Jay M.
 11 Hankins Foundation
 7 Harris Calorific Company
 11 Harris-Intertype Corporation
 8 Harshaw Chemical Company
 11 Hauserman Company, E. F.
 3 Hauser & Heintel
 3 Heil Process Equipment Corporation
 9 Heller & Associates, Inc., Robert
 7 Hill Acme Company
 4 Hohlfelder Company, F.
 10 Home State Farm Publications, Inc. (Ohio Farmer)
 7 Horsburgh & Scott Company
 4 Horvitz Memorial Foundation, Samuel A.
 3 Hospital Specialty Company
 9 Hough Bakeries, Inc.
 7 Hunkin-Conkey Construction Company
 1 Huron Portland Cement Company
 3 Independent Explosives Company
 3 Independent Towel Supply Company
 2 Jaco Products Company
 5 Jones Optical Company, W. A.
 1 King Electric Equipment Company
 7 Klein News Company, George R.

6 Kohn, Richard H.
5 Konigslow Manufacturing Company, Otto
4 Krill Company, Leonard H.
6 Lake Erie Screw Corporation
6 Lamson & Sessions Company
12 Land Title Guarantee & Trust Company
9 Lang, Fisher & Stashower, Inc.
2 Lanly Company
5 Lattso, Inc.
6 Lawyers Title Insurance Corporation
10 Lear Siegler Inc., Power Equipment Div.
2 Lee-Neve Company
6 Lester Engineering Company
6 Levy, Mr. and Mrs. Marion I.
5 Lezius-Hiles Company
11 Lincoln Electric Foundation
10 Lindsay Wire Weaving Company
4 Litzler Company, C. A.
2 Long Painting Company
12 Lubrizol Corporation
2 Luria Brothers & Company
1 Majestic Specialties, Inc.
4 Manufacturers Brush Company
3 Marble Furniture, Inc., B. L.
3 Marquardt Brothers & Company
6 Martindale Electric Company
1 Master Mechanics Company
5 Master Products Company
5 McGean Chemical Company
6 McKee & Company, Arthur G.
4 McKesson & Robbins, Inc.
6 McNitts, Inc.
8 Medusa Portland Cement Company
(Medusa Foundation)
8 Midland Ross Corporation
10 Mid-West Metallic Products, Inc.
1 Miller-Becker Foundation
5 Mills Company
1 Morgan Linen Service, Inc.
5 Morse Signal Devices
4 Motor Rim Manufacturers' Company
9 Mueller, Ralph S.
1 Murray Company, David W.
9 Myers Meat Company
12 National City Bank
12 National Screw & Manufacturing Company
Foundation
4 National Terminals Corporation
3 Norris Brothers Company
3 North American Coal Corporation
9 North American Manufacturing Company
12 Oglebay Norton Foundation
8 Ohio Bell Telephone Company
7 Ohio Gear Company
7 Ohio Loan & Discount Company
11 Ohio Machinery Company
2 Ohio News Bureau Company
3 Ohio Solvents & Chemicals Company
12 Osborn Manufacturing Company
5 Ostendorf-Morris Company
4 Overly-Hautz Company
8 Owen Bucket Company
9 Packer Corporation Foundation
11 Parker-Hannifin Corporation
1 Parr Paint & Color Company
11 Paterson-Leitch Company
1 Pattison Supply Company, W. M.
4 Pennsylvania Refining Company
10 Penton Publishing Foundation
4 Pepsi-Cola Bottling Company
12 Pickands Mather & Company
3 Pipe Machinery Company
10 PneumoDynamics Foundation
6 Premier Industrial Corporation
6 QUA, Inc.
1 Reed Cromex Corporation
10 Reliance Electric & Engineering Company
5 Republic Manufacturing Company
2 Republic Powdered Metals, Inc.
8 Republic Steel Corporation
9 Richman Brothers Company
5 Rochester Germicide Company
7 Roediger Construction, Inc.
5 Rose, Nelson P.
4 Rotor Tool Company
2 Ryan Industries, Inc.
4 S-P Manufacturing Corporation
12 St. Regis Paper Company, Cleveland
Corrugated Box Div.
7 Sanymetal Products Company
5 Scott & Fetzer Company
7 Scott & Steffen, Inc.
8 Shaker Savings Association
9 Sherwin Williams Company
4 Simon Company, M. & D.
5 Singer Steel Company
9 Smith & Oby Company
11 Society National Bank
7 Spohn Heating & Ventilating Company
2 Sprayon Products, Inc.
8 Standard Envelope Manufacturing Company
12 Standard Oil Company
9 Standard Products Company, Reid Products
Div.
11 Standard Tool Company
5 Standish Research Foundation
6 State Chemical Manufacturing Company
6 Steingass Litho, Inc.
9 Sterling Lindner
11 Stouffer Corporation Fund (Stouffer
Foods Corporation)
1 Sun Finance & Loan Company
2 Sunshine Charities, Inc.
9 Superior Die Casting Company
1 Talmage, Mr. and Mrs. George B.
11 Thompson Ramo Wooldridge Foundation
5 Tower Press, Inc.

12 Towmotor Corporation Foundation
12 Tremco Manufacturing Company
9 Tyler Company, W. S.
9 Union Bag-Camp Paper Corporation
11 Union Commerce Bank
1 Union Savings & Loan Company
5 United Screw & Bolt Corporation,
Cleveland Div.
3 Virden Company, John C.
11 Warner & Swasey Foundation
5 Watterson Foundation
7 Weatherhead Company
3 Weil, Edgar H.
4 Weldon Tool Company
7 Wellman Company, S. K.
1 Wellman Engineering Foundation
9 White Motor Company Charitable Trust
10 Whitmer-Jackson Charitable Trust
(Whitmer-Jackson Company)
4 Whitmore Manufacturing Company
9 Williams Foundation, Birkett L.
11 Wolf Envelope Company
9 World Publishing Company
4 Worthington Company, Geo.
6 Youngstown Steel Door Company
CLYDE
7 Whirlpool Foundation
COLUMBIANA
1 Columbiana Foundry Company
COLUMBUS
11 Albers Super Markets (Colonial Stores
Foundation)
9 Altman-Coady Company
3 Ardit Mosaic-Tile & Marble Company
9 Banner Die Tool & Stamping Company
1 Bard, Inc.
2 Beacon Mutual Indemnity Company
8 Belmont Casket Manufacturing Company
9 Big Bear Stores Company
1 Bobb Chevrolet Company
9 Bone, H. M.
10 Borden Company, Midwest Div.
12 Bricker, John W.
3 Brown Steel Company
4 Brunson Bank & Trust Company
3 Buckeye Federal Savings & Loan
Association
9 Buckeye Steel Castings Company
1 Buckeye Terminix Company
10 Bulen, J. Elwood
3 Byers Realty, Inc.
2 Byrum Lithographing Company
5 Cantwell Machinery Company
2 Capital City Products Company
10 Capital Finance Corporation
2 Carr Equipment Company
9 Central Ohio Paper Company
1 Central Ohio Supply Company
7 Certified Credit Corporation
10 City National Bank & Trust Company
2 Claycraft Company
4 Coca-Cola Bottling Company of Ohio
6 Columbus Bolt & Forging Company
2 Columbus & Chicago Motor Freight, Inc.
3 Columbus Citizen-Journal
9 Columbus Coated Fabrics Corporation
8 Columbus Dispatch
6 Columbus Hardware Supplies, Inc.
10 Columbus Heating & Ventilating Company
1 Columbus Metal Products, Inc.
7 Columbus Mutual Life Insurance Company
1 Columbus Pest Control, Inc.
5 Columbus Pipe & Equipment Company
10 Columbus Plastic Products, Inc.
4 Columbus Savings Bank
10 Columbus & Southern Ohio Electric
Company
3 Columbus Sucker Rod Company
1 Columbus Transit Company
5 Columbus Truck & Equipment Company
8 Commercial Motor Freight, Inc.
10 Corrugated Container Company, and the
Family of Samuel S. Davis
2 Cunard-Lang Concrete Company
7 Davies, Inc., David
1 Dayton Malleable Iron Company,
Ohio Malleable Div.
10 Dean & Barry Company
11 Diamond Milk Products, Inc.
3 Dobson-Evans Company School Supplies
3 Dollar Federal Savings & Loan Association
2 Eastern Motor Dispatch, Inc.
10 Economy Savings & Loan Company
2 Educator & Executive Insurance Companies
8 Edwards Company, J. T.
3 El-An Foundation
4 Elford, Inc. (In memory of Mother Aloyse
of College of St. Mary of the Springs)
10 English Company, Walter
6 Falter Packing Company, Herman
8 Fashion
4 Fishel Company
9 Frampton & Company, D. B.
2 Fusco, James E.
2 Gardner Company, D. E.
7 Garwick & Ross, Inc.
4 Gates, McDonald & Company
1 General-Clay Products Company
4 General Hotel Supply Company
4 Globe Assurance Company
5 Gluck Educational Foundation, Inc.
(Bonded Scale & Machine Company)
4 Great Atlantic & Pacific Tea Company
3 Harsco Corporation, Capital Manufacturing
Company Div.
10 Hildreth Foundation, Inc.
2 Hiss Stamp Company

5 Hoosier Engineering Company
4 Huffman-Wolfe Company
1 Humble Oil & Refining Company
8 Huntington National Bank
5 Igel & Company, George J.
4 Inland Products, Inc.
3 Jackson Pike Sand & Gravel Company
8 Jameson, H. W.
10 Jeffrey Manufacturing Company
3 Johnson-Dawes Company
3 Jones, Mrs. Frederick E.
10 Kauffman-Lattimer Company
8 Krauss News Agency, Inc., Scott
9 Lake Shore System, Inc.
9 Lattimer-Stevens Company
11 Lazarus & Company, F. & R.
8 Lennox Industries, Inc.
5 Leukart Machine Company, J.
4 LeVeque, Frederick W.
5 Lorenz Equipment Company
5 Ludwig, Harry L.
8 M & R Dietetic Laboratories, Inc.
3 Main Federal Savings & Loan Association
10 Marble Cliff Quarries Company
11 Marshall Products Company
3 Mattlin Foundation (Columbus Aircraft
Products, Inc.)
4 McElroy-Minister Company
8 McGraw-Edison Company, National
Electric Coil Div.
6 McNally Lumber Company
6 Meeks Foundation, Jack N.
7 Melton Foundation, Samuel Mendel
(Capital Manufacturing Company)
4 Merck & Company, Merck Sharp & Dohme
Div.
2 Merrick, Warren G.
9 Mertz, B. J.
4 Midland Mutual Life Insurance Company
6 Modern Finance Company
10 Morris Company, C. E.
11 National Industrial Products Company
11 Nationwide Foundation (Nationwide
Insurance)
6 Nida-Eckstein Printing, Inc.
3 Norman Products Company
9 North American Aviation, Inc.
2 Northern Savings Bank
8 Ohio Bell Telephone Company
9 Ohio Consumer Loan Association
11 Ohio Exterminating Company
12 Ohio Fuel Gas Company
8 Ohio National Bank of Columbus,
Branches & Affiliates
4 Ohio Packing Company
2 Ohio Warehouses, Inc.
3 Peerless Saw Company
4 Pepsi-Cola Bottling Company
5 Peterson, N. T.
4 Pfening Foundation (Fred D. Pfening
Company)
4 Plaskolite, Inc.
7 Plastex Company
8 Polster Company, Louis R.
6 Public Finance Corporation
9 Ranco, Inc.
2 Red Barn Meat Company
3 Republic-Franklin Insurance Company
1 Robertshaw Controls Company, Acro Div.
3 Rohyans Ford, Inc., Dan
3 Rose Chemical Products, Inc.
4 Schoedinger & Company
10 Schoedinger, Inc., F. O.
3 Schwartz "Showell" Corporation
5 Shoe Corporation of America
2 Simpson Company, Warner P.
1 Sloter, Inc., F. W.
2 Spencer-Walker Press, Inc.
5 State Automobile Mutual Insurance
Company
3 State Savings Company
8 Suburban Motor Freight, Inc.
1 Summer & Company
1 Sweney Cartwright & Company
3 Thompson Company
5 Thompson & Hamilton, Inc.
10 Torco Pest & Termite Control Company
2 Turner & Shepard, Inc.
8 Union Company
8 Union Fork & Hoe Company
4 Van Dyne-Crotty, Inc.
3 Vercos & Company
1 Wadsworth Brick & Tile Company
5 Wellnitz Company, Harry
12 Wesleyan University Press, Inc.
2 Western Electric Fund
5 Westwater Supply Company
7 Whitaker-Merrell Company
4 Wilke Meats, Inc., R.
7 Yardley Plastics Company
11 Yassenoff Foundation (F. & Y.
Construction Company)
COLUMBUS GROVE
2 Union Bank Company
COSHOCKTON
9 Beach Company
9 Clow & Sons, James B.
4 Coshockton Coca-Cola Bottling Works, Inc.
2 Coshockton Hotel
7 Coshockton National Bank
8 Edmont, Inc.
9 Hauserman Company, E. F., Steel Ceilings
Div.
7 Pretty Products, Inc.
7 St. Regis Paper Company, Hunt-Crawford
Container Div., & Muskingum Mill Div.

7 Shaw-Barton, Inc.
 3 Tribune Company
 4 Tuscarawas-Coshocton Electric Cooperative, Inc.
CRESTLINE
 7 Crawford County National Bank
 4 First National Bank
CUYAHOGA FALLS
 1 ATCO Surgical Supports, Inc.
 1 Falls Savings & Loan Association
CYGNET
 2 Cygnet Savings Bank Company
DAYTON
 2 American Lubricants Company
 1 Anchor Rubber Company
 8 Apex Machine & Tool Company
 4 Associated Spring Corporation, Ohio Div.
 4 Beerman Stores, Inc.
 10 Berry Company, L. M.
 1 Bowser-Morner Testing Laboratories, Inc.
 2 Bryant Chevrolet Company, Ray
 11 Buckeye Iron & Brass Works
 12 Buckeye Tools Corporation
 6 Burger Iron Company
 6 Cassano, Vic, Mom Donisi Pizza Houses, Inc.
 3 Cassel, Groneweg, Rohlfing & Clark
 6 Central Motor Sales Company
 4 Central Ready Mix Company
 6 Citizens Federal Savings & Loan Association
 10 City Transit Company
 8 Cline, Robert L.
 4 Copp Radio Laboratories
 1 Crystal Water Company
 11 Danis Foundation, Inc.
 1 Davies-Young Soap Company
 1 Davis Buick
 2 Daytech Corporation
 2 Dayton Biltmore Hotel
 1 Dayton Builders Concrete Company
 6 Dayton Casting Company
 4 Dayton Coca-Cola Bottling Company
 11 Dayton Economy Drug Company
 5 Dayton Fabricated Steel Company
 6 Dayton Forging & Heat Treating Company
 1 Dayton Frozen Foods, Inc.
 12 Dayton Malleable Foundation (Dayton Malleable Iron Company)
 1 Dayton Perforators, Inc.
 11 Dayton Power & Light Company
 11 Dayton Process Engravers, Inc.
 9 Dayton Steel Foundry Company
 6 Dayton Stencil Works Company
 2 Dayton Tech Art Company
 8 Dayton Typographic Service
 4 Dille Laboratories Corporation
 4 Duberstein Foundation
 11 Duriron Company
 1 Dybvig & Frydman
 12 East Dayton Tool Foundation (East Dayton Tool & Die Company)
 4 Edgemont Builders Supply Company
 3 Estabrook, Finn & McKee
 2 Estee Mold & Die, Inc.
 11 Federal Steel Corporation
 7 Fidelity Prescriptions, Inc.
 5 Finke Engineering Company
 6 Finn Foundries Foundation
 6 First Federal Savings & Loan Association
 4 Fleming-Raney Motor Sales, Inc.
 3 Focke's Sons Company, William
 10 Franklin Ice Cream Company
 4 Fricke, Arnold A.
 4 Fyr-Fyter Products
 5 G. H. R. Employees Consolidated Charities Fund
 5 Gallaher Drug Company
 6 Gem City Savings Association
 9 General Motors Corporation, Dayton Divs.
 10 Globe Industries, Inc.
 4 Golden Age Beverage Company
 4 Gosiger Machinery Company, C. H.
 5 Guild & Landis Insurance Agency
 1 Hall Brothers Oil Company
 11 Harris-Thomas Drop Forge Company
 6 Helldoerfer-Castellini, Inc.
 1 Hendricks Company, John G.
 1 Hohman Plating & Manufacturing, Inc.
 6 Home Savings & Loan Association
 6 Homestead Loan & Savings Association
 9 Hoover Ball & Bearing Company, Dayton Precision Manufacturing Div.
 4 Horstman Printing Company
 10 Huffman Manufacturing Company
 5 Hull Paper Company
 2 Irvin, Jewell & Vinson, Inc.
 3 Israel Metal Builders Supply, Inc.
 4 Johnson, Mr. and Mrs. Earl V.
 6 Joyce-Cridland Company
 7 Kettering Foundation
 5 Kiefaber Foundation, Inc., W. H.
 7 Kircher, Helton & Collett, Inc.
 5 Koehler Aircraft Products Company
 6 Kramer Brothers Foundry Company
 9 Kuhns Brothers Company Foundation
 6 Kuntz Foundation (Peter Kuntz Company)
 4 Lau Blower Foundation
 4 Laughter Corporation
 8 Leduc, Inc.
 6 Lincoln Federal Savings & Loan Association
 2 Lincoln Storage Company
 8 Lion Uniform, Inc.
 12 Lorenz Publishing Company
 11 Lowe Brothers Company
 9 MacDonald Company, E. F.
 7 Malone Camera Stores, Inc.

11 McCall Corporation
 9 Mead Corporation
 10 Metropolitan Company
 1 Miami Valley Milk Producers Association
 6 Mikesell, Inc., Daniel W.
 3 Mink-Dayton, Inc.
 5 Minnigan, Inc., F. X.
 11 Monarch Marking System Company
 1 Montgomery County Building & Loan Association
 5 Moraine Box Company
 6 Muth, Howard W.
 6 Muth, Jerome J.
 8 National Bank
 8 National Cash Register Company
 8 Ohio Bell Telephone Company
 6 Osterfeld Company, H. J.
 4 Otterbein Press
 5 Pantorium Cleaners, Inc.
 1 Parker Advertising Company
 4 Parkmoor Restaurants
 7 Payne & Company
 2 Payne, Robert M.
 6 Pflaum, Publisher, Inc., George A.
 1 Phillips Industries
 3 Platt Manufacturing Corporation
 10 Plocher Sons Company, Andrew
 12 Precision Rubber Products Foundation, Inc.
 2 Premier Rubber Manufacturing Company
 2 Pretzinger & Pretzinger Architects
 12 Price Brothers Company
 6 Printing Service Company
 1 Radio Station WING
 10 Ready Mixed Corporation
 10 Reynolds & Reynolds Company
 12 Rike-Kumler Company
 8 Roberts Foundation, Mason
 12 Roth Office Equipment Company
 5 St. John Transportation Company
 5 St. Regis Paper Company, Howard Paper Mills Div.
 4 Scharer, Albert H.
 8 Schneider Family Foundation, Henry G.
 1 Schriber Machinery Company
 1 Seitz & George Office Equipment Company
 7 Sheffield Corporation
 8 Sherman-Standard Register Foundation
 2 Shook, Inc., Charles H.
 4 Simons Cadillac, Inc.
 9 Smith Flowers & Gifts, Ed
 3 Srepco Electronics, Inc.
 6 State Fidelity Federal Savings & Loan Association
 1 Sterling Rubber Products Company
 6 Stotts-Friedman Company
 4 Sucher Packing Company
 7 Tait Foundation, Frank M.
 10 Tait Manufacturing Company
 6 Thal's
 8 Third National Bank & Trust Company
 1 Top Value Enterprises, Inc.
 6 United Aircraft Products, Inc.
 4 Van Cleve Hotel Company
 4 Van Dyne-Crotty, Inc.
 3 Visual Education Association, Inc.
 7 Vulcan Tool Company
 3 W. B. W. Tool Company
 6 Washington Federal Savings & Loan Association
 10 Wayne Colorplate Company of Ohio
 1 Weprin, Harry E.
 4 West Side Lumber Company
 6 Western Tablet & Stationery Charitable Trust
 11 Weston Wabash Foundation (Weston Paper & Manufacturing Company)
 2 White-Allen Chevrolet, Inc.
 5 Willis-Case-Harwood, Inc.
 8 Winters National Bank & Trust Company
 6 Withrow Secretarial Services, Helen
 4 Yeck & Yeck, Inc.
DEFIANCE
 1 Auglaize Stone Company
 4 Defiance Coca-Cola Bottling Company
 5 Defiance Milk Products Company
 2 Hubbard Company
DELAWARE
 8 Greif Brothers Cooperae Corporation
 7 Sunray Stove Company
 1 United States Air Conditioning Corporation
DELPHOS
 8 New Delphos Manufacturing Company
 1 Raabe, Mr. and Mrs. Howard J.
DELTA
 2 Peoples Savings Bank Company
DENNISON
 4 Dennison Coca-Cola Bottling Company
DOVER
 3 Dover Chemical Corporation
 3 Dover Tank & Plate Company
 3 First Federal Savings & Loan Association
 3 Greer Steel Company
 9 Marsh Lumber Company
 8 Marsh Wall Products, Inc.
 4 Pepsi-Cola Bottling Company
 3 Reeves Banking & Trust Company
 3 Weigand, Inc., A. J.
 3 Weigand G.M.C. Truck Sales, Inc.
EAST LIVERPOOL
 4 Coca-Cola Bottling Company
 4 First National Bank
ELYRIA
 10 Bendix-Westinghouse Automotive Air Brake Company
 7 Concrete Masonry Corporation
 6 Elyria Chronicle-Telegram
 4 Elyria Coca-Cola Bottling Company

7 Elyria Telephone Company
 4 Lorain County Savings & Trust Company
 7 Pfaudler Permutit, Inc., Pfaudler Company Div.
 6 Timms Spring Company
 1 Western Automatic Machine Screw Company
FAIRBORN
 4 Southwestern Portland Cement Company
FINDLAY
 4 Central Rubber & Steel Corporation
 6 Cooper Tire & Rubber Company
 4 Findlay Coca-Cola Bottling Company
 8 Findlay Publishing Company
 1 First National Bank
 7 Hancock Brick & Tile Company
 12 Marathon Oil Foundation, Inc.
 9 National Lime & Stone Company
 8 Ohio Bell Telephone Company
FOSTORIA
 5 Ex-Cell-O Corporation
 12 Fostoria Corporation
 9 Gray Printing Company
 6 Menzel Milling Company
FREMONT
 4 Crescent Manufacturing Company
 8 Croghan Colonial Bank
 4 Crown Rubber Company
 6 Fremont Foundry Company
 4 Johnson, R. P.
 1 Liberty National Bank
 4 Mosser Construction, Inc.
 4 Zink, Jack D.
GALION
 7 Cobey Corporation
 7 Eagle Crusher Company
 8 Galion Iron Works & Manufacturing Company
 9 Perfection Steel Body Company
GIRARD
 4 First National Bank
 7 Ohio Leather Company
 1 Syro Steel Company
GLENMONT
 2 Briar Hill Stone Company
GRAFTON
 8 Larson Foundry Company, W. O.
GREENFIELD
 9 Wilknit Hosiery Company
GREENVILLE
 12 American Aggregates Corporation
 9 Buchy Packing Company, Charles G.
 5 Ex-Cell-O Corporation
HAMILTON
 12 Beckett Paper Company
 11 Champion Paper Foundation (Champion Papers, Inc., Ohio Div.)
 11 Citizens Bank
 1 Columbia Federal Savings & Loan Association
 4 Dollar Federal Savings & Loan Association
 11 First National Bank & Trust Company
 11 Griesmer, William P.
 11 Hamilton Autographic Register Company
 10 Hamilton Brass & Aluminum Castings Company
 1 Hamilton Die Cast, Inc.
 12 Hamilton Foundry Inc. Foundation
 11 Hamilton Lumber Company
 11 Hamilton Tool Company
 2 Home Federal Savings & Loan Association
 7 Journal Publishing Company
 5 Kiefaber Foundation, Inc., W. H.
 8 Krauth & Benninghofen
 11 Mosler Safe Company
 10 Murstein Foundation (Wilmur's, Inc.)
 11 Ohio Casualty Insurance Company
 12 Pease Woodwork Company
 4 Pepsi-Cola Bottling Company
 5 Pillsbury Company
 1 Savings & Loan Associations of Hamilton
 11 Second National Bank
 11 Shuler & Benninghofen
 11 Southwestern Ohio Steel, Inc.
 7 Went Electric Company
 3 West Side Federal Savings & Loan Association
 11 Western States Machine Company
 5 Wright-Bernet, Inc.
HARPSTER
 2 Harpster Bank
HARTVILLE
 11 Monarch Charitable Trust Fund (Monarch Rubber Company)
 2 Schumacher Company, F. E.
HURON
 3 Firelands Community Bank
KENT
 12 Davey Foundation (Davey Tree Expert Company)
 1 Gougler Machine Company, C. L.
LANCASTER
 6 Alten Foundry & Machine Works, Inc.
 8 Anchor Hocking Glass Corporation
 1 Arcair Company
 4 Coca-Cola Bottling Company
 3 Eagle-Gazette Company
 1 Equitable Federal Savings & Loan Association
 3 Fairfield National Bank
 3 Farmers & Citizens Bank
 9 Lancaster Glass Corporation
LEBANON
 9 Dave Steel Corporation
 3 Lebanon-Citizens National Bank
LEREOY
 12 Ohio Farmers Insurance Companies

LEWISBURG
2 Peoples Banking Company
LIMA
1 Central Savings Association
1 Citizens Loan & Building Company
5 D W G Cigar Corporation
1 Duff Family Foundation (Duff Truck Line, Inc.)
5 Ex-Cell-O Corporation
2 First National Bank & Trust Company
8 Lennox Machine & Tool Builders
4 Lima Coca-Cola Bottling Works, Inc.
8 Lima Register Company
11 Metropolitan Bank
12 Ohio Steel Foundry Company
2 Pangles, Inc.
6 Randall Graphite Bearings, Inc.
1 S. & S. Products, Inc.
6 Superior Coach Corporation
2 Webb Insurance Agency, Inc.
7 West Ohio Gas Company
LOGAN
7 Holl, Barton A.
LONDON
6 McCord Corporation
LORAIN
2 Gregory Industries, Inc., Nelson Stud Welding Div.
7 Lorain National Bank
7 Lorain Products Corporation
12 Lorain Telephone Company
MANSFIELD
2 Barnes Manufacturing Company
2 Empire-Reeves Steel Corporation
10 Globe Steel Abrasive Company
10 Hartman Electrical Manufacturing Company
5 Maginniss Power Tool Company
4 Mansfield Coca-Cola Bottling Company
6 Mansfield Tire & Rubber Company
1 North American Knitting Company
6 Ohio Brass Foundation
4 Pepsi-Cola Bottling Company
10 Richland Foundation (Mansfield Brass & Aluminum Corporation)
6 Richland Shale Brick Company
7 Richland Trust Company
2 Tappan Company
10 Therm-O-Disc, Inc.
MARBLEHEAD
3 Biro Manufacturing Company
MARIETTA
7 Airolite Foundation
8 Ohio Bell Telephone Company
MARION
9 American Malleable Castings Company
4 Arco Expansion Bolt Company
5 Betty Zane Corn Products, Inc.
6 Central Soya Company
8 Fairfield Engineering Company
6 General Telephone Company of Ohio
5 Marion Auto Finance Company
4 Marion Coca-Cola Bottling Company
7 Whirlpool Foundation
MARTINS FERRY
12 Nickles Bakery, Inc.
1 Pipe Coupling Manufacturers, Inc.
MARYSVILLE
7 Scott Foundation, O. M. (O. M. Scott & Sons Company)
MASSILLON
6 First National Bank
7 First Savings & Loan Company
1 Massillon-Cleveland-Akron Sign Company
7 Massillon Spring & Rivet Corporation
8 Massillon Steel Casting Company
6 McLain Grocery Company
2 Nelson Industrial Supply Company
6 Ohio Drilling Company
8 State Bank Company
8 Superior Provision Company
10 Whitmer-Jackson Charitable Trust (Whitmer-Jackson Company)
MAUMEE
10 Anderson Foundation (For Anderson Elevator Company, Anderson Truck Terminal, Anderson Farmer Corporation)
MEDINA
1 Fahlman, Mr. and Mrs. E. G.
1 Medina Supply Company
10 Old Phoenix National Bank
1 Plasti-Kote, Inc.
3 Root Company, A. I.
1 Savings Deposit Bank Company
8 Sealy Wuliger Foundation
8 Wuliger, Ernest M.
MIAMISBURG
1 Mutual Federal Savings & Loan Association
MIDDLE BRANCH
11 Diamond Portland Cement Company
MIDDLEFIELD
8 Johnson Rubber Company
MIDDLETOWN
2 Barkelew Electric Manufacturing Company
9 Barnitz Bank
12 Crystal Tissue Company
6 Denny Lumber Company
9 First National Bank
2 Gardner Foundation
10 Inland Container Corporation Foundation, Inc.
11 Interstate Folding Box Company
4 Middletown Coca-Cola Bottling Company
1 Middletown Federal Savings & Loan Association
7 News-Journal, Inc.
8 Rathman, Ernest D.
1 Reinartz, Dr. Leo F.

11 Sorg Paper Company
MILLERSBURG
1 Millersburg Rotary Club
MINERVA
1 Minerva Wax Paper Company
MINSTER
5 Minster Machine Company
MOUNT VERNON
4 Coca-Cola Bottling Company
12 Cooper-Bessemer Corporation
NAVARRÉ
11 Nickles Bakery, Inc., Alfred
NELSONVILLE
6 Sylvania Electric Products Company
NEW BREMEN
9 American Budget Company
5 Crown Controls Corporation
4 Stamco, Inc.
NEW LONDON
7 Savings & Loan Banking Company
11 Ward Company, C. E.
NEW PHILADELPHIA
1 Ohio Savings & Trust Company
NEWARK
4 Newark Coca-Cola Bottling Works, Inc.
NILES
1 Rosenblum Brothers Company
NORTH BALTIMORE
4 Hancock-Wood Electric Cooperative, Inc.
NORWALK
8 Citizens National Bank
4 Ernsthausen, J. F.
4 Fair Publishing House, Inc.
2 Home Savings & Loan Company
8 Huron County Banking Company
2 Norwalk Parts Company
2 Norwalk Upholstering Company
5 Rotary Printing Company
OAK HARBOR
2 Oak Harbor State Bank Company
2 Ottawa County Exponent
OBERLIN
4 Oberlin Savings Bank
ORRVILLE
2 Flo-Tork, Inc.
10 Quality Castings Company
10 Schantz Organ Company
4 Will-Burt Company
OTTAWA
6 Sylvania Electric Products, Inc.
OXFORD
6 Capitol-Varsity Company
9 First Citizens Bank
PAINESVILLE
4 Coe Manufacturing Company
4 Lake County National Bank
PANDORA
2 Rusco Industries, Inc., Rusco Div.
PAULDING
1 Paulding Putnam Electric Cooperative, Inc.
PERRYSBURG
1 Abbey Etna Machine Company
3 Stranahan, Duane
PIQUA
6 Atlas Underwear Corporation
10 Container Corporation of America
9 French Oil Mill Machinery Company
11 Hartzell-Norris Charitable Trust (Hartzell Industries, Inc.)
4 Piqua Coca-Cola Bottling Company
2 Piqua Daily Call
6 Piqua National Bank & Trust Company
2 Wood Shovel & Tool Company
PORT CLINTON
2 Port Clinton Manufacturing Company
2 Port Clinton National Bank
PORTSMOUTH
8 Detroit Steel Corporation
9 Ohio Stove Company
4 Pepsi-Cola Bottling Company
7 Snook, Mr. and Mrs. J. L.
12 Williams-Matthews Foundation (Williams Manufacturing Company)
RAVENNA
1 Duracote Corporation
7 First National Bank & Trust Company
7 Oak Rubber Company
4 Paeco Rubber Company
7 Pyramid Rubber Company
8 Second National Bank
11 Williams Company, A. C.
RIPLEY
4 Pepsi-Cola Bottling Company
RIITMAN
11 Packaging Corporation of America
5 Rittman Savings Bank
SALEM
7 Electric Furnace Company
11 Farmers National Bank
7 Perrault, Mr. and Mrs. George, Jr.
SANDUSKY
5 Citizens Banking Company
4 Coca-Cola Bottling Company
8 Dixon Crucible Company, Joseph, American Crayon Company Div.
4 Frohman Foundation, Sidney
2 Grill Meats, Inc.
1 Industrial Nut Corporation
1 Periodical Publishers' Service Bureau, Inc.
6 Sandusky Foundry & Machine Company
1 Sandusky Steel & Iron Company
2 Wagner Quarries Company
10 West Virginia Pulp & Paper Company, Hinde & Dauch Div.
2 Western Security Bank
SHARONVILLE
9 Union Bag-Camp Paper Corporation

SHELBY
9 Shelby Business Forms, Inc.
2 Shelby Mutual Insurance Company
SIDNEY
1 Milligan Construction Company
4 Sidney Aluminum Products
4 Van Dyne-Crotty, Inc.
1 Westinghouse Air Brake Company, Le Roi Div.
SPRINGFIELD
3 Airetool Manufacturing Company
12 Berryhill Nursery Company
4 Duplex Mill & Manufacturing Company
2 Hackett, W. R.
1 Kelly Company, O. S.
8 Ohio Bell Telephone Company
4 Pepsi-Cola Bottling Company
4 Springfield Coca-Cola Bottling Company
10 Springfield Greene Industries, Inc.
4 Van Dyne-Crotty, Inc.
9 Wren Store, Edward
STEBENVILLE
7 First National Bank & Trust Company
5 Miners & Mechanics Savings & Trust Company
8 Ohio Bell Telephone Company
4 Steubenville Coca-Cola Bottling Company
STONE CREEK
10 Stone Creek Brick Company
SWANTON
2 Farmers & Merchants Deposit Company
1 Pilliod Cabinet Company
SYLVANIA
8 Reynolds, Mr. and Mrs. Irving C.
TALLMADGE
5 Steere Enterprises, Inc.
TIFFIN
9 National Machinery Foundation, Inc.
8 Ohio Bell Telephone Company
4 Tiffin Coca-Cola Bottling Company
TIPP CITY
6 Smith Foundation, A. O., Electric Motor Div.
TOLEDO
7 AP Parts Corporation
3 Acme Specialty Manufacturing Company
9 Alloy Founders, Inc.
7 American-Lincoln Corporation, American Floor Machine Company Div.
11 Art Iron Company
7 Auburndale Truck Company
7 Auto-Lite Foundation (Electric Auto Lite Company)
8 Babcock Dairy Company
4 Baker Company, B. R.
7 Bell & Beckwith
4 Bostwick-Braun Company
6 Britsch, Macelwane & Associates
7 Buckeye Paint & Varnish Company
3 Bunting Brass & Bronze Company
1 Cannon Paper Company
2 Carson & Associates, S. G.
9 Central Securities Corporation
4 Coca-Cola Bottling Company
4 Community Broadcasting Company
3 Continental Aviation & Engineering Corporation
11 Dana Corporation Foundation (Spicer Manufacturing Div.)
8 DeVilbiss Company
2 Donkel, William J., Jr.
2 Enterprise Roofing & Sheet Metal Company
7 Eriksen's, Inc.
7 Ettl Company
8 First Federal Savings & Loan Association
2 Fiske Brothers Refining Company
10 Franklin Ice Cream Company
1 Gallant Lumber & Coal Company
5 Gladioux Corporation
6 Globe-Wernicke Industries, Inc.
4 Great Atlantic & Pacific Tea Company
4 Great Lakes Terminal Warehouse Company
2 Gross Photo Mart, Inc.
7 Houghton Elevator Company, Div.
7 Hausman Foundation (Hausman Steel Company)
5 Hughes, Lloyd I.
5 Hyland-MacLean, Inc.
7 Jennison-Wright Corporation
7 Johns-Manville Fiber Glass, Inc.
5 Jones, Mr. and Mrs. George M., Jr.
7 Kaiser Jeep Corporation
2 Kalmbacher Bookbinding Company
4 Kelsey-Freeman Lumber Company
1 Kuehmann Foods, Inc.
7 Kuhlman Builders Supply & Brick Company
1 LaSalle & Koch Company
11 Libbey-Owens-Ford Glass Company
5 Mather Spring Company
6 McCord Corporation
8 Meilink Steel Safe Company
7 Meisel, Eliot M.
7 Mill & Factory Supply Company
7 National Cement Products Company
10 National Family Opinion, Inc.
3 National Laboratories Div. of Lehn & Fink Products Corporation
9 Ohio Citizens Trust Company Foundation
9 Ohio Plate Glass Company
7 Owens-Corning Fiberglass Corporation
11 Owens-Illinois Glass Company
8 Page Dairy Company
5 Palmer-Pann Corporation
4 Peerless Molded Plastics, Inc.
1 People's Savings Association
4 Pepsi-Cola Bottling Company
2 Port Lawrence Title & Trust Company

1 Reese Associates, Raymond C.
 9 Reichert Float & Manufacturing Company
 5 Rice Grain Company
 6 Richards, Bauer & Moorhead
 10 Schmidt Provision Company
 2 Seeger Brass Company
 5 Smith's Cafeterias
 1 Speyer, Howard B.
 6 Spieker Company, Henry J.
 10 State Bank
 4 Stranahan Foundation
 5 Strong Electric Corporation
 6 Superior Spinning & Stamping Company
 8 Tecumseh Products Company, Acklin Stamping Div.
 7 Tillman, Joseph L.
 8 Toledo Edison Company
 5 Toledo Home Federal Savings & Loan Association
 3 Toledo Plastics Company
 4 Toledo Plate & Window Glass Company
 5 Toledo Scale Corporation
 1 Toledo Stamping & Manufacturing Company
 1 Toledo Tank Company
 5 Toledo Trust Foundation
 8 Unitcast Corporation
 6 Universal American Corporation, Bingham Stamping Div.
 2 Up-Rite Hook Company
 1 Vallet Paint Service Company
 1 Verd-A-Ray Corporation
 3 Virginia Surety Company
 7 Woolson Spice Company
TORONTO
 7 Toronto Paperboard Company
TROY
 2 Brown-Bridge Mills, Inc.
 1 First Troy National Bank & Trust Company
 2 Hobart Manufacturing Company
 4 St. Regis Paper Company, Gummed Products Company Div.
 1 Scott & Sons, A. O.
UHRICHVILLE
 4 Evans Brick Company
 11 Evans Pipe Company
 10 Superior Clay Corporation
UPPER SANDUSKY
 2 First Citizens National Bank
URBANA
 1 Hanagan Construction Company
 8 Urbana Tool & Die Company
VAN WERT
 7 Aeroquip Corporation
 10 Eggerts, Charles E.
 5 Federal-Mogul-Bower Bearings, Inc., National Seal Div.
VERMILION
 4 Callahan, William E.
WADSWORTH
 1 Citizens Bank
 9 Ohio Injector Company
WAPAKONETA
 4 Pepsi-Cola Bottling Company
 10 Wapakoneta Machine Company
 1 Wintzer & Son Company, G. A.
WARREN
 9 American Welding & Manufacturing Company
 1 Campbell Construction Company
 2 Denman Rubber Manufacturing Company
 5 First Federal Savings & Loan Association
 1 Heltzel Steel Form & Iron Company
 2 Klee, Mr. and Mrs. William B.
 5 Second National Bank
 7 Taylor Company, Halsey W.
 10 Taylor-Winfield Foundation
 8 Union Savings & Trust Company
 4 Warren Coca-Cola Bottling Company
 2 Warren Letter Shop
 7 Warren Telephone Company
 7 Warren Tool Corporation
 5 Warren Tribune Chronicle
 11 Wean Foundation, Raymond John (Wean Manufacturing Company)
 3 Webster, Harry F.
WASHINGTON C. H.
 3 Downtown Drug Company
 4 Fayette Coca-Cola Bottling Company
WAUSEON
 2 Fulton Manufacturing Company
 6 McCord Corporation
 2 Sterling Milk Company
WEST CARROLLTON
 9 American Envelope Company
 10 Oxford Charitable Trust (Oxford Paper Company)
WEST LAFAYETTE
 10 Jones Metal Products Company
WILMINGTON
 3 Champion Bridge Company
 3 Clinton County National Bank & Trust Company
 3 First National Bank
WOODVILLE
 8 Ohio Lime Company
 6 Woodville State Bank
WOOSTER
 3 B & F Transfer Company
 4 Coca-Cola Bottling Company
 3 Collier Printing Company
 2 Freeman Construction Company
 2 Maintenance, Inc.
 2 Mardigan Corporation
 9 Rubbermaid, Inc.
 2 Wayne County National Bank
 6 Wooster Brush Company

WORTHINGTON
 2 Medick, Mr. and Mrs. Charles W.
XENIA
 3 Chew Fund, J. P. (Chew Publishing Company)
 2 Eavey-Super Valu, Inc.
 1 Kuntz Bros.
 3 Xenia Daily Gazette
YELLOW SPRINGS
 1 Antioch Bookplate Company
 8 Bean & Company, Morris
YOUNGSTOWN
 2 Aerolite Extrusion Company
 4 Ajax Magnethermic Corporation
 2 Armbricht Motor Truck Sales, Inc.
 4 "Automatic" Sprinkler Corporation of America
 4 Barrett Cadillac, Inc.
 10 Bessemer Cement Company
 11 Carbon Educational & Charitable Foundation
 3 City Ash, Inc.
 4 City Asphalt & Paving Company
 7 Coca-Cola Bottling Company
 10 Commercial Shearing & Stamping Foundation
 2 DeBartolo Construction Company, M.
 12 Dollar Savings & Trust Company
 10 Donnell, Inc., L. F.
 7 First Federal Savings & Loan Association
 7 Fitzsimmons Steel Company
 7 Fowler Company, J. D.
 4 General Extrusions, Inc.
 8 General Fireproofing Company
 4 Great Atlantic & Pacific Tea Company
 3 Habuda Coal & Supply Company
 10 Home Savings & Loan Company
 9 Hynes Steel Products Company
 10 Isaly Dairy Company
 2 James & Weaver
 11 Jones & Laughlin Steel Corporation, Stainless & Strip Div.
 3 Kessler Products Company
 1 Lyden Oil Company
 6 MacKenzie Muffler Company
 10 Mahoning National Bank
 7 McKay Machine Company
 10 McKelvey Company Charitable Foundation, G. M. (G. M. McKelvey Company)
 11 Metal Carbides Corporation
 8 Ohio Bell Telephone Company
 5 Paulo, Walter H.
 10 Peoples Bank
 4 Pepsi-Cola Bottling Company
 9 Pollock Company Foundation, William B. (W. B. Pollock Company)
 9 Roll Formed Products Company
 7 Sampson, Mr. and Mrs. William J., Jr.
 7 Saramar Aluminum Company
 2 Scholl-Choffin, Inc.
 5 Schwabel Baking Company
 10 Stambaugh Hardwood Lumber Company
 11 Standard Slag Company
 6 Steelduct Company
 9 Strouss-Hirschberg Company
 5 Tee Nee Trailer Company
 10 Union National Bank
 11 Valley Mould & Iron Corporation
 12 Vindicator Printing Company
 4 WFMJ Broadcasting Company
 2 WKBN Broadcasting Corporation
 11 Youngstown Arc Engraving Company
 10 Youngstown Foundry & Machine Company
 2 Youngstown Printing Company
 10 Youngstown Sheet & Tube Company
 11 Youngstown Welding & Engineering Company
 1 Zabel Company, W. C.
ZANESVILLE
 6 Central Silica Company
 4 Goldstein, Sam
 10 Mosaic Tile Company
 8 Ohio Bell Telephone Company
 4 Pepsi-Cola Bottling Company
 4 Zanesville Coca-Cola Bottling Company
CONNECTICUT
 2 Connecticut Mutual Life Insurance Company, Hartford
DISTRICT OF COLUMBIA
 2 Peoples Life Insurance Company, Washington
ILLINOIS
 2 Allied Mills, Inc., Chicago
 8 American Oil Foundation, Chicago
 1 Amsted Industries Foundation (American Steel Foundries), Chicago
 4 Brunswick Corporation, Chicago
 7 Clissold Publishing Company, Chicago
 10 Concora Foundation (Container Corporation of America), Chicago
 6 Continental Coffee Company, Chicago
 5 Donnelley Telephone Directory Company, Reuben H., Chicago
 8 General American Transportation Corporation, Chicago
 10 Inland Steel-Ryerson Foundation, Inc., Chicago
 9 International Harvester Company, Chicago
 6 Morton Salt Company, Chicago
 3 Pick Hotels & Motels, Albert, Chicago
 2 Sexton & Company, John, Chicago
 3 Zurich Insurance Company, Chicago
INDIANA
 2 Eckrich & Sons, Inc., Peter, Fort Wayne
 6 Franklin Electric Company, Bluffton
KENTUCKY
 2 Wiedemann Brewing Company, George, Newport

MASSACHUSETTS
 6 John Hancock Mutual Life Insurance Company, Boston
 8 Massachusetts Mutual Life Insurance Company, Springfield
 6 New England Mutual Life Insurance Company, Boston
 1 Sheraton Foundation, Inc., Boston
 5 Stanley Home Products, Inc., Westfield
MICHIGAN
 1 Associated Truck Lines, Inc. Foundation, Grand Rapids
 2 Chrysler Fund, Detroit
 2 Ford Motor Company Fund, Dearborn
 9 General Motors Corporation (For operations in Ohio), Detroit
 8 Kresge Company, S. S., Detroit
 5 Parke, Davis & Company, Detroit
 7 Whirlpool Foundation, St. Joseph
MINNESOTA
 9 DeLuxe Check Printers Foundation, St. Paul
 11 General Mills Foundation, Minneapolis
MISSOURI
 1 Pet Milk Foundation, St. Louis
NEW JERSEY
 4 American Cyanamid Company, Wayne
 9 Beneficial Finance Company, Morristown
 4 Merck & Company, Rahway
NEW YORK
 9 Allied Stores Foundation, Inc., New York
 5 American Machine & Foundry Company, New York
 2 American Tobacco Company, New York
 7 Babcock & Wilcox Company, New York
 4 Bristol-Myers Company, New York
 6 Burnham Corporation, Irvington
 5 Colgate-Palmolive Company, New York
 1 Columbian Carbon Company, New York
 6 Continental Can Company, New York
 2 Corn Products Company, New York
 8 General Foods Fund, Inc., New York
 6 General Telephone & Electronics Foundation, New York (In behalf of Sylvania Electric Products, Inc. & General Telephone Company of Ohio, both subsidiaries of General Telephone & Electronics Corporation)
 7 Graybar Electric Company, New York
 1 International Business Machines Corporation, New York
 2 Keller, Inc., William J., Buffalo
 2 Kenyon & Eckhardt, Inc., New York
 2 Malsin Foundation, Inc., Lane Bryant, New York
 1 Martin-Marietta Corporation, New York
 1 McKesson & Robbins, Inc., New York
 9 National Biscuit Company, New York
 8 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.)
 1 Nestle Company, White Plains
 5 New York Life Insurance Company, New York
 4 Olin Mathieson Chemical Corporation, New York
 6 Philip Morris, Inc., New York
 1 Prentice-Hall, Inc., New York
 7 Ritter Company, Rochester
 2 Schenley Industries, Inc., New York
 1 Singer Company Foundation, New York
 8 Socony Mobil Oil Company, New York
 3 Standard Motor Products, Inc., Long Island City
 3 Standard & Poor's Corporation, New York
 2 Sterling Drug Company, New York
 8 Union Carbide Corporation, New York
 10 United States Steel Foundation, Inc., New York
NORTH CAROLINA
 2 Burlington Industries Foundation, Greensboro
PENNSYLVANIA
 6 Allegheny Ludlum Steel Corporation, Pittsburgh
 1 Atlantic Refining Company, Philadelphia
 4 Crucible Steel Company of America, Pittsburgh
 3 Electric Storage Battery Company, Philadelphia
 4 Harbison-Walker Charitable Fund, Inc. (Harbison-Walker Refractories Company), Pittsburgh
 6 I-T-E Foundation (I-T-E Circuit Breaker Company), Philadelphia
 3 Koppers Foundation, Pittsburgh
 11 Pittsburgh Plate Glass Foundation, Pittsburgh
 6 Rockwell-Standard Corporation, Coraopolis
 5 Slater Food Service Management, Philadelphia
 1 Williams & Company, Pittsburgh
VIRGINIA
 4 Norfolk & Western Railway Company, Roanoke
WEST VIRGINIA
 3 Wheeling Steel Corporation, Wheeling
WISCONSIN
 7 Bassett Foundation, Norman (Demco Library Supplies), Madison
 9 Kimberly Clark Corporation, Neenah
 6 Koehring Company, Milwaukee
 6 Smith Foundation, Inc., A. O., Milwaukee

OFFICERS AND EXECUTIVE COMMITTEE — 1962-63

Dr. Paul F. Sharp, Hiram College
Chairman
Dr. F. Edward Lund, Kenyon College
Vice Chairman
Dr. Lynn W. Turner, Otterbein College
Secretary
Dr. Elden T. Smith, Ohio Wesleyan University
Treasurer

Dr. Glenn L. Clayton, Ashland College
Past Chairman
Howard S. Bissell, Cleveland
Attorney
Earl F. Morris, Columbus
Attorney

Dr. Harold K. Schellenger, Executive Director
4554 Starret Road Columbus 14, Ohio

TRUSTEES FROM BUSINESS AND INDUSTRY

William G. Adams
Toledo
Robert F. Baldwin
Dayton
R. T. Beeghly
Youngstown
Howard S. Bissell
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
Charles A. Jackson
Findlay
Frederick K. Lacher
Akron
James F. Lincoln
Cleveland

Earl F. Morris
Columbus
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
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)

OTTERBEIN COLLEGE TRACK RECORDS

100 yard dash	Bill Swan, 1962	9.7 sec.
220 yard dash	H. A. Stoughton, 1926	21.2 sec.
440 yard dash	Laurel Garman, 1963	49.0 sec.
880 yard run	R. H. Erisman, 1928	2 min. 1 sec.
one mile run	Perry Doran, 1962	4 min. 33.5 sec.
two mile run	Donald Sternisha, 1959	9 min. 56.6 sec.
120 yard high hurdle	Mac Hulett, 1945	13.9 sec.
220 yard low hurdle	Jack Moore, 1963	24.3 sec.
Broad Jump	H. Pinney, 1928	22 ft. 10½ in.
High Jump	Richard Rule, 1941	6 ft. 3 in.
Javelin Throw	Bill Thompson, 1963	200 ft. 7 in.
Shot Put	Gary Allen, 1959	47 ft. 9½ in.
Discus Throw	Bill Young, 1962	150 ft. 6 in.
Pole Vault	Dick Reynolds, 1963	14 ft.
880 yard relay	Bill Swan, Laurel Garman, Jack Moore and Wolfgang Schmitt, 1963	1 min. 29.9 sec.
mile relay	Wolfgang Schmitt, Bill Messmer, Jesse Blair and Laurel Gorman, 1963	3 min. 24.7 sec.

Bill Messmer, Jr., is pictured with his father, Dr. William K. Messmer, '36, on Commencement Day. Star fullback for the Otterbein Cardinals Football team for four years and veteran member of the track team, he received the annual Augspurger-Ballenger Athletic Award for leadership and sportsmanship. The award is based on being a double letter winner in at least two sports.

Harvey Vance of Columbus won the Norris-Elliott Award for outstanding achievement as a scholar and an athletic. He was a member of the basketball team for four years and first baseman on the baseball team.

O.F.I.C. CONTRIBUTORS

The preceding eight-page insert carries a complete list of the 1,554 donors to the Ohio Foundation of Independent Colleges for the twelve month period ending May 31. Otterbein's share amounted to \$35,595.09 out of a total of \$1,120,000. This was the 12th year for the OFIC fund-raising program among corporations and business concerns in Ohio.

(Continued from page 7)

Science degree from Ohio State University. She worked in food establishments in Madison, Wisconsin; Toledo, Ohio; and Toronto, Canada, before becoming a supervisor at Mills Restaurants in Columbus, Ohio.

It was from the latter position that Sanders Frye, Otterbein Business Manager, brought her to Otterbein twelve years ago. Miss Rheinheimer has served effectively and efficiently in providing outstanding food service at Otterbein. She was honored for her faithful service to Otterbein and hundreds of students through the years, as well as thousands of alumni and visitors to the campus.

Mrs. Esther Jacobs, a native of Dayton, Ohio, is a graduate of Miami University, Oxford, Ohio. She has been successful as a school-teacher, Girl Scout Leader, housewife, Food Administrator and the friend of many Otterbein students during the past eleven years. As a hostess in the Otterbein College dining room, she has won many friends for Otterbein.

For her contribution to the general welfare of Otterbein and unselfish service in the food services department at Otterbein, Mrs. Jacobs received the Honorary Alumnus Award.

(Continued from page 9)

We are all coming together gradually to an acceptance and appreciation of common decencies. Your people go to Africa and are as much at home as you are in America, because we are there. We enjoy the same social events, the same food, we feel comfortable in our homes wherever they are located.

If only we can free ourselves and shake off those last hindrances, the weights, prejudices and stumbling blocks that hold us back and prevent us from exercising and expressing ourselves in the Freedom of Spirit and of Love: The Freedom of God. It may be that together we shall discover our integrity.

CLASS REUNIONS 1963

CLASS OF 1903—Left to right: Wallin E. Riebel, Harris V. Bear and Mrs. Elsie Smith Van Sickle.

CLASS OF 1908—Guy D. Swartzel and Raymond D. Bennett.

CLASS OF 1918—FIRST ROW, left to right: Robert L. Roose, Thomas B. Brown, L. H. Higelmire.

SECOND ROW, left to right: Janet Gilbert, Helen Ensor Smith, Alice Hall Parent, Marie Wagoner Gifford.

50th Anniversary Class

CLASS OF 1913—FIRST ROW, left to right: Blanche I. Keck, Jane Dill McFarland, A. Hortense Potts, Claire Hendrix, Pauline Watts Beal, Carrie Webber Barnthouse, Lucylle E. Welch, Alma Nichols Hebbert.

SECOND ROW, left to right: Clifford H. Moss, Charles R. Layton, Horace L. Mayne, John D. Good, Mary Clymer Garton, Roscoe H. Brane, Mary Garver Miller, Elmer Funkhouser, Sr., Bertha Richards Wineland.

CLASS OF 1923—FIRST ROW, left to right: Ellen Jones, Marjorie Copeland Curl, Pauline Lambert Warfel, Harold N. Freeman, Loma Powell Urschel, Genevieve Mullin Wood, Virginia Snavelly, Rhea McConaughy Howard.

SECOND ROW, left to right: Arthur E. Roose, A. Grace Ranck, Alice Davison Troop, Evelyn Sprout, Esther McDonald Nichols, Mary Meyers Griffiths, Lucile Ewry Peden.

THIRD ROW, left to right: Tom Bradrick, Daniel A. Harris, Murn B. Klepinger, R. F. Axline, T. E. Newell.

FOURTH ROW, left to right: Horace W. Troop, Elmer C. Loomis, W. R. Franklin, Ernest B. Studebaker, Everard A. Ulrey, George Heitz.

CLASS OF 1928—FIRST ROW, left to right: Mary McKenzie, Mabel Plowman Lowman, Viola Peden Widdoes, Marcella Henry Miller, Frances Wurm, Florence Howard Norris, Louis W. Norris.

SECOND ROW, left to right: George Rohrer, Wayne Cheek, Mary B. Thomas, Doris Wetherill Zimmerman, Gladys Snyder Lowry, Helen May, Allen H. Bauer, Waldo Keck.

THIRD ROW, left to right: George M. Moore, Craig Wales, John W. Hudock, E. E. Gearhart, Ernest Riegel.

FOURTH ROW, left to right: Burgess P. Shaffer, Clyde Bielstein, James Bright, C. M. Zimmerman, J. Robert Knight.

CLASS OF 1933—FIRST ROW, left to right: Grace Harrold Shelley, Ruth Rhodes Brubaker, Blanche Nichols Knachel, Ernestine Holtshouse Gearhart, Edna Smith Zech, Rhea Moomaw Cooper, Bonita Engle Burtner, Olive Gillman.

SECOND ROW, left to right: Tennie Wilson Pieper, Bess Chamberlain Francis, Arthur G. Francis, Hal Martin, Edwin Burtner.

THIRD ROW, left to right: Harry W. Topolosky, Robert F. Lane, Fred R. Cheek, Arthur E. Brubaker, Frank E. Samuel, Merriss Cornell.

25th Anniversary Class

CLASS OF 1938—FIRST ROW, left to right: Rosanna Toman Scherer, Helen Dick Clymer, Dorothy Allsup Sanders, Dorothy Beck Keating, Gladys McFeeley Funkhouser.

SECOND ROW, left to right: Donald B. App, Vincent L. Arnold, Foster Elliott, Sally Aydelotte Calihan, Frank H. Funkhouser, Jr., Robert W. Hohn.

THIRD ROW, left to right: Castro Smith, Robert Tinnerman, Lloyd Schiering, Ernest G. Fritsche, Gerald B. Riley, John F. McGee, James Goddard.

CLASS OF 1943—FIRST ROW, left to right: Helen Boyer Jennings, Ruth Wolfe Hogan, Beverly Loesch Dick, Lois Carman Anderegg, Betty Anglemeyer Curry, Helen Knight Williams, Margaret Biehn Turner, A. Virginia Burgoyne.

SECOND ROW, left to right: Wayne Barr, Howard R. James, Francis S. Bailey, Raymond L. Jennings, Chester R. Turner.

THIRD ROW, left to right: Malcom Clippinger, Harry Bean, Ray M. Mehl, J. Richard Ziegler, Harold V. Lindquist, George H. Garrison.

CLASS OF 1948—FIRST ROW, left to right: Juanita Gardis Foltz, Maria S. Kepple, Janet France Frye, Mildred Cox Schafer, Mary Ann Augsperger McCualsky, Joan Moore Voris.

SECOND ROW, left to right: Dick Florian, Kenneth S. Foltz, William E. LeMay, Jeanette Moore Himmelberger, Don E. McCualsky, Karl Farnlacher, Sanders A. Frye, Jr.

CLASS OF 1953—FIRST ROW, left to right: El Doris McFarland, Joy Anglin Alexander, Wilma Reed Browning, Ann Yost Ickes, Lois Fisher Young, Erma Boehm Sorrell, Carolyn Hooper Hovik.

SECOND ROW, left to right: Marilyn Day, Helen Haines Carlisle, Donna Rice Jackson, Elizabeth Drake Norton, Helen Morton Coberly, Betty Wolfe Bailey, Martha Calland Gidich.

THIRD ROW, left to right: Jay L. Welliver, Stanton T. Ickes, Eugene L. Riblet, A. Duane Frayer, Richard Dilgard, William R. Kinsey.

CLASS OF 1958—FIRST ROW, left to right: Shirley Baker, Marion Billerbeck Forcey, Sharon Main, Joyce Shannon Warner, Terri Howard Clamons, Joyce Miller Kepke.

SECOND ROW, left to right: Nancy Green, Marie Schneider, Barbara Saum Smith, Judy Lovejoy Foote, Marjorie Lambert Hopkins, William R. Duteil.

THIRD ROW, left to right: David Schneider, Raymond W. Cartwright, Jr., Mary Lillian Larrick, Lewis H. Gray, William H. B. Skaates.

Otterbein Alumni Deans at Ohio State

Ohio State University Medical School, Dental School and College of Veterinary Medicine School, presently have top-level leadership from three distinguished Otterbein College alumni. This unique contribution of a church-related, liberal arts college to a state university is quite unusual and likely not duplicated in any other university staffs.

Dr. James H. Williams, '44

Dr. James Hutchison Williams, '44, is assistant dean, College of Medicine, The Ohio State University, and associate professor, Department of Obstetrics and Gynecology. Since 1960, he has also been associate director and co-ordinator, Institute for Research in Perinatal Morbidity and Mortality at Ohio State.

He is attending obstetrician and gynecologist at University Hospital, Columbus, Ohio, and a member of the staff of Mount Caramel and Saint Ann's Hospital in Columbus. He is a member of the courtesy staff of two other Columbus hospitals — Riverside and Grant and consulting obstetrician and gynecologist, Veterans Administration Center, Dayton, Ohio.

Dr. Williams received his M.D. degree at Ohio State University in 1946 and the Master of Medical Science degree in 1952. He joined the faculty of the Medical School in 1951. He is Diplomate of the American Board of Obstetrics and Gynecology since 1955, as well as a Fellow, American College of Surgeons and Fellow, American College of Obstetricians and Gynecologists. He served two years as a Captain in the United States Army and is married to the former Helen Knight, '43, presently secretary of the Otterbein College Alumni Association.

Dr. John R. Wilson, '38

Dr. John R. Wilson, '38, is associate dean, College of Dentistry, The Ohio State University, and professor and chairman, Department of Periodontology. He joined

Three Deans at Ohio State University, left to right: Dr. James H. Williams, '44, assistant Dean, College of Medicine; Dr. John R. Wilson, '38, associate Dean, College of Dentistry; and Dr. Clarence R. Cole, x'41, assistant Dean, College of Veterinary Medicine.

ed the Dental School faculty in 1946 and was appointed associate dean in 1958.

Following graduation from Otterbein, Dr. Wilson was a coach and teacher at Centerville, Ohio, High School before enrolling at Ohio State in 1940. He received the Doctor of Dental Surgery degree cum laude in 1943 and then served in the United States Army Dental Corps from 1943-46.

He is a Fellow, American College of Dentists and a member of the American Academy of Periodontology, American Society of Periodontics and American Dental Association. A specialist in Periodontics, Dr. Wilson is listed in Who's Who in Dentistry, Who's Who in America and is Editor, Ohio Dental Journal. He is married to the former Berenice Molesworth, '39, and they have two children.

Dr. Clarence R. Cole, x'41

Dr. Clarence R. Cole, x'41, is assistant dean, College of Veterinary

Medicine School, The Ohio State University, and professor and chairman, Department of Veterinary Pathology. He also serves as professor of Comparative Pathology in the Department of Pathology, College of Medicine at Ohio State.

After two years of pre-medical studies at Otterbein, Dr. Cole enrolled in the College of Veterinary Medicine at Ohio State University and received the Doctor of Veterinary Medicine degree in 1943, the Master of Science in Animal Pathology degree in 1944, and the Doctor of Philosophy degree in Comparative Pathology in 1947. Since 1943, he has been a member of The Ohio State University Faculty. He is also Research Project Supervisor in the Ohio State University Research Foundation; Vice President of the Council on Research; and a professor in the Graduate School at Ohio State University.

(Continued on page 22)

'99

65th anniversary class reunion,
Saturday, May 30, 1964.

'04

60th anniversary class reunion,
Saturday, May 30, 1964.

'09

55th anniversary class reunion,
Saturday, May 30, 1964.

'14

50th anniversary class reunion,
Saturday, May 30, 1964.

'19

45th anniversary class reunion,
Saturday, May 30, 1964.

'20

DR. J. LLOYD OPPELT, '20, director of student teaching at East Carolina College, Greenville, North Carolina, retired July 1st after nineteen years as a member of the college faculty. He began his career as a teacher of mathematics and science in the Lorain, Ohio, schools, and later became a school superintendent in Lorain County schools.

He taught in the educational department of Simpson College for three years prior to assuming his position at East Carolina College. He received his master's degree from Teachers' College, Columbia University, and the doctorate from The Ohio State University.

'21

REV. LLOYD B. HARMON, '21, retired from the active ministry on May 31, 1963. He has been pastor of the Florissant Valley Presbyterian Church, St. Louis, Missouri since 1953. Since he assumed the pastorate, the congregation increased from 250 to 1500 members and a new church was built in 1958.

REV. ARTHUR P. PEDEN, '21, has published a book of poems entitled, "Healing Splendor." There are one hundred and twenty-five poems in the 82 page book. Copies are available from the author at \$1.50.

DR. WALTER N. ROBERTS, '21, in June, 1963, completed twenty-five years of service as President of United Theological Seminary, Dayton, Ohio. He received the honorary Doctor of Laws degree from Otterbein in 1959.

DR. GEORGE W. WHITE, '21, professor of geology and head of the department of geology at the University of Illinois, received an honorary doctor of science degree from Bowling Green State University, June 2nd. He was honored by Bowling Green as "a native son of Ohio who has attained national recognition for his achievements in the field of geology. A specialist in glacial geology with special emphasis on its relation to ground water resources, Dr. White has been senior geologist for the U.S. Geological Survey since 1948 and has done field work in Russia, Great Britain and Scandinavia, as well as in Canada and the United States. He is the author of more than one hundred articles, monographs, and reports. Dr. White received the doctor of Philosophy degree from The Ohio State University and has been the recipient of honorary doctor of science degrees from Otterbein and the University of New Hampshire.

'24

40th anniversary class reunion,
Saturday, May 30, 1964.

'25

JOHN H. FURBAY, x'25, Director of Air World Education, has directed the global educational program of TWA on four continents and was recipient recently, of the Brewer Trophy, aviation's "Oscar" for outstanding service in advancing air age concepts. He was an official delegate and reporter for the first Pan-American Conference on Cultural Cooperation, served as an aviation observer on the United States delegation to UNESCO, spent several years as senior specialist in the United States Embassy at Costa Rica and Columbia. He was also educational consultant to Liberia where he served as President of the College of West Africa.

'26

JUDGE AND MRS. EARL R. HOOVER, '26, (Alice Propst, '28), traveled in Europe, the Holy Land, Russia and the Scandinavian countries during April and May.

'28

GUY J. BISHOP, x'28, is technical liaison and in charge of customer relations for Bermite Powder Company, Saugus, California.

CARRIE SHREFFLER PALMER, '28, is Library Director of a new \$800,000 Royal Oak Public Library, Royal Oak, Michigan. The new building was dedicated, April 20th with Governor Romney as guest speaker.

'29

35th anniversary class reunion,
Saturday, May 30, 1964.

'30

LOUIS A. WEINLAND, '30, associate professor of chemistry in New York State College of Ceramics, Alfred University, presented a paper on Portland Cement at the meeting of the American Ceramic Society held in Pittsburgh, Pennsylvania, April 28-May 1.

'31

DR. RALPH L. POUNDS, '31, professor of education at the University of Cincinnati and a member of the College Hill Evangelical United Brethren Church in Cincinnati, was elected to the Board of Trustees of Otterbein College from the Ohio Miami Conference.

'33

ZELLER R. HENRY, '33, is the new manager of the convention bureau of the Dayton Area Chamber of Commerce as of July 1. He was formerly general manager of the Chamber of Commerce at Ironton, Ohio.

'34

30th anniversary class reunion, Saturday, May 30, 1964.

'36

JOHN A. EVERSOLE, '36, will become assistant professor of religion at Olivet College, Olivet, Michigan, this fall.

'38

DR. EMERSON C. SHUCK, '38, has been named vice president for academic affairs at Ohio Wesleyan University, Delaware, Ohio, effective July 1. For the past twenty years, he has been associated with Bowling Green State University as a professor, dean of the graduate school, and more recently, dean of the college of liberal arts. A member of the Otterbein Board of Trustees, he received an honorary degree from Otterbein in June.

'39

25th anniversary class reunion, Saturday, May 30, 1964.

'40

MRS. BETTY ANN BASDEN COLEMAN, '40, is a teacher in the Junior High School, Riverside, California. This summer she is employed by the California State Department of Mental Health on a research project.

'41

HARRY D. STONE, '41, is assistant to the General Manager of the National Machinery Company, Tiffin, Ohio. This firm also has offices in Nurnberg, Germany.

'43

NORMAN H. DOHN, '43, was the guest speaker at the traditional Memorial Day service at Otterbein Cemetery, Westerville, on May 30th. He is now with the U.S. Information Service in Washington, D. C.

'44

20th anniversary class reunion, Saturday, May 30, 1964.

'48

JOHN F. WELLS, '48, is now Regional Sales Manager, Great Lakes Region, for Science Research Associates, Inc. His headquarters remain in Cuyahoga Falls, Ohio. Science Research specializes in tests and evaluation services, guidance publications and materials of instruction.

'49

15th anniversary class reunion, Saturday, May 30, 1964.

JOSEPH B. COUGHLIN, JR., '49, is chief psychiatric social worker in Rochester, New York. His work in combating alcoholism was featured in a Rochester newspaper. Married to the former Elizabeth Mills, '47, the Coughlins live at 225 Conrad Drive, Rochester 16, New York.

ROBERT V. ROSENSTEEL, '49, has been appointed chief chemist in charge of research and development of trade products for the Hanna Paint Manufacturing

Company, Inc., Columbus, Ohio. He has received "Certificates of Awards," from the federation for papers published on paint technology, and is now serving as council representative to the National Federation of Societies for Paint Technology.

'50

DORSEY W. BRAUSE, '50, received the Doctor of Philosophy degree from The Ohio State University on June 7, 1963. His dissertation was entitled, "Identification of Major Factors Affecting The Dismissal of School Superintendents." He is Superintendent of Schools in Mad River Township, Dayton, Ohio, and, effective August 1st, will become Superintendent of Schools in Newark, Ohio.

ROBERT P. CROSBY, '50, has been named to the staff of the General Board of Education of the Methodist Church with headquarters at Nashville, Tennessee. His major responsibilities will be training leaders in camping and summer conferences. Since 1959, he has been minister of education at First Methodist Church, Wausau, Wisconsin.

'51

ALFRED E. GILMOUR, '51, has been appointed administrative assistant to the President of Olivet College, Olivet, Michigan. Associated with Olivet College since 1958, he formerly served in the capacity of dean of students and director of admissions. He received his master's degree from Columbia University in 1957.

'53

RICHARD A. DILGARD, '53, has been appointed principal of a new elementary school known as Rosewood, in the Kettering, Ohio, school district. He received his M.A. degree at Miami University in 1958.

WILLIAM F. LEHR, '53, has recently been appointed as a product supervisor in the polymers department of Air Reduction Chemical and Carbide Company, New York City. He has been associated with Airco Chemical since 1953 and at the time of his promotion, was eastern district sales manager for the company.

'54

10th anniversary class reunion, Saturday, May 30, 1964.

EDWARD AXLINE, '54, and his wife, Janet, began a Peace Corps assignment in May. After completing training at the University of Iowa, they were given teaching assignments in Djakarta, the capital of Indonesia. For the last two years, he has been teaching mathematics at Santa Clara High School, Santa Clara, California.

JAMES W. GIBSON, '54, is assistant professor in the department of speech, Butler University, Indianapolis, Indiana.

RICHARD H. SHERRICK, '54, has just been promoted to Project Systems Analyst, Bluestreak Programming Manager by the International Business Machine Corporation at Bethesda, Maryland.

MARY FRANCES TUCKER, '54, is an instructor in physical science at West Liberty State College, West Liberty, West Virginia.

'55

DR. HENRY BIELSTEIN, '55, has been granted a four year residency in Aerospace medicine by the United States Air Force, in which he is serving as Flight Surgeon with the rank of Captain. First year of residency will be spent in study at The Johns Hopkins University in a course leading to an advanced degree in Public Health. Second year will be provided at Brooks Air Force Base, San Antonio, Texas, which is headquarters for all aero-medical activity. The remaining two years will be spent in a tour of directed service at a number of Air Force Hospitals. Dr. Bielstein has been serving for the past three years at the Ellsworth Air Force Base in South Dakota.

'56

RICHARD T. CASTLE, '56, is the first student to receive his doctorate in physics at Ohio University, Athens, Ohio. He received the degree on June 9. He will work for Batelle Memorial Institute, Columbus, Ohio, doing research in nuclear physics.

'58

C. EUGENE PRICE, '58, is a debate coach and teacher at New Haven High School, New Haven, Indiana.

'59

5th anniversary class reunion, Saturday, May 30, 1964.

R. PAUL KOONS, '59, assumed the pastorate of the First Congregational Church, Morenci, Michigan, effective July 1.

'60

JAMES EARNEST, '60, has been appointed head football coach at Olentangy High School, Delaware County, Ohio.

BEVERLY EASTERDAY, '60, received an assistantship in English at Kent State University for the academic year of 1963-64. She will be working toward a Master's degree.

'61

ELLEN J. BUSLER, '61, is a member of the staff of the Toledo, Ohio, Y.W.C.A.

BERNICE GLOR, '61, is teaching French at Copley, Ohio. She has a language laboratory and is using the film-text method of teaching.

'62

C. EDWARD VENARD, '62, has completed his second year in law school at Ohio Northern University.

(Continued from page 19)

Dr. Cole is a certified Veterinary Pathologist by the Examining Board of the American College of Veterinary Pathologists in 1949. He is a member of the International Academy of Pathology, American College of Veterinary Pathologists, American Veterinary Medical Association, and the American Association for the Advancement of Science.

Dr. Cole has studied and traveled in ten European countries in 1953 and 1959. He has published over sixty-five scientific manuscripts in medical journals and is listed in "American Men of Science."

Current research projects of Dr. Cole concern diseases of laboratory and domestic animals and especially cancer in animals.

STORK REPORT

1946 and 1949—Mr. and Mrs. James G. Conklin, x'46, a daughter, Diane Louise, May 24, 1962.

1949 and 1950—Mr. and Mrs. H. William Troop, Jr., '50, (Jean A. Wyker, '49), a son, Kyle Albert, May 11, 1963.

Mr. and Mrs. Don C. Gifford, '49, (A. Jean Gooding, '50), a son, Gary William, February 22, 1963.

1950—Rev. and Mrs. Robert P. Crosby, '50, a daughter, Shari Lynn, October 18, 1962.

1951—Mr. and Mrs. Jay Bardon, (Doris Royston, '51), a daughter, Barbara Ann, June 13, 1963.

1952—Mr. and Mrs. John "Bish" Cornell, '52, a son, John Bishop, III, February 27, 1963.

1952 and 1953—Mr. and Mrs. William Kern, '53, (Shirley Schroeder, '52), a son, Kevin Douglas, October 18, 1962.

1957—Captain and Mrs. David W. Cox, '57, a son, Denis Norman, February 10, 1963.

Captain and Mrs. Frank R. Swortzel, (Nancy A. Lee, x'57), a son, Robert Lee, April 29, 1963.

1957 and 1959—Dr. and Mrs. Jerry B. Lingrel, '57, (Sara L. Wright, '59), a son, Douglas Wright, May 22, 1963.

1960—Mr. and Mrs. Lawrence M. Acton, (Sally Vore, x'60), a daughter, Sharon Louise, March 9, 1963.

Mr. and Mrs. Peter Gulian, (Sandra Alexander, '60), a daughter, Janet Elaine, May 11, 1963.

Mr. and Mrs. John Markworth, (Robert Plank, '60), a daughter, Laurie Beth, January 16, 1963.

1961—Mr. and Mrs. Robert Weiler, (Marilyn Brown, x'61), a son, Timothy Allen, April 9, 1963.

1962 and 1964—Mr. and Mrs. Ralph Thomas Parker, Jr., '64, (Jean Erichsen, '62), a daughter, Georganne, June 13, 1963.

GRADUATE DEGREES

The following Otterbein Alumni received advance degrees recently:

- Dorsey W. Brause, '50
Doctor of Philosophy
The Ohio State University, June 7
- Richard T. Castle, '56
Doctor of Philosophy in Physics
Ohio University, Athens, June 9
- R. Paul Koons, '59
Bachelor of Sacred Theology
Harvard Divinity School, June 13
- C. Eugene Price, '58
Master of Arts
Saint Francis College,
Fort Wayne, June, 1963
- Ray W. Rutan, '61
Doctor of Surgical Chiropody
The Ohio College of Podiatry,
June 1
- Judith M. Pepper, '62
Master of Arts
Rutgers University, June 5

CUPID'S CAPERS

1957—Sheila Elizabeth Mason, '57, and Paul Joseph School, June 22, 1963, in Rocky River, Ohio.

1960—Phyllis M. Bench, '60, and Jan Scott Litton, May 4, 1963, in Germantown, Ohio.

1960 and 1962—Marilyn M. Moody, '62, and Gilbert M. Burkel, '60, June 15, 1963, in Beach City, Ohio.

1960 and 1964—Martha Deever, '64, and Mervyn L. Matteson, '60, June 16, 1963, in Dayton, Ohio.

1961 and 1962—Marilyn Louise Allton, '61, and Gary Neal Fields, '62, June 15, 1963, in Westerville, Ohio.

1962—Johanne Scott, '62, and Richard Williams Argo, '62, June 15, 1963, in Lakewood, Ohio.

1962 and 1963—Judith Stone, '62, and Gary Olin, '63, June 15, 1963, in Dayton, Ohio.

1964—Jean Ann Noble, x'64, and Joseph Hubert Litzinger, May 11, 1963, in Westerville, Ohio.

- Ronald Ritchie, '61
Master of Arts
Rutgers University, June 5
- Earl W. Newberg, '60
Bachelor of Divinity
Drew University, June 3
- Fran Sadler, '59
Master of Education
Kent State University, June 8
- Samuel Gayton, '53
Master of Education
The Ohio State University,
December 14, 1962
- Richard S. Runkle, '58
Doctor of Dental Surgery
The Ohio State University, June 7
- John W. Steele, '51
Master of Arts
The Ohio State University, June 7
- James L. Shackson, '61
Master of Science in Statistics
Stanford University, June 16
- Richard E. White, '56
Master of Science in
Civil Engineering
Carnegie Institute of Technology,
June 10

TOLL OF THE YEARS

1897—Clyde K. McConaughy, A'97, died May 4, 1963, in Monroe, Pennsylvania.

1901—Mrs. Ada L. Boring, (Laura M. Felix, M'01), died March 14, 1963, in Altoona, Pennsylvania.

Mrs. John Titlow, (Grace A. Wallace, '01), died June 15, 1963, in Springfield, Ohio.

1902—Mrs. Frank H. Hornbeck, (Nola Knox, '02), died May 17, 1963, in El Paso, Texas.

1906—Mrs. Alden E. Landis, (Jessie E. Mumma, '06), died January 5, 1963, in Dayton, Ohio.

1907—Mrs. John H. Burchard, (Mabel Hopkins, A'07), died March 22, 1963, in Henryetta, Oklahoma.

Mrs. Guy F. Hartman, (Ora L. Bale, '07), died March 9, 1963, in Columbus, Ohio.

1913—Mrs. Philip H. Rea, (Grace L. Straw, '13), died April 3, 1962, in Marion, Ohio.

Veteran Carpenter

Stanley Busic, head of the Carpentry Division of the Otterbein College Service Department from 1947 until his retirement in 1962, died on June 8, 1963. Well known by many former Otterbein students, Mr. Busic had been in failing health for the past year.

Mr. Busic was formerly associated with the Jeffrey Manufacturing Company, Columbus, Ohio, when Business Manager Sanders A. Frye brought him to Otterbein. Only a week before his death, the Busic's celebrated their fiftieth wedding anniversary.

The following Otterbein graduates received the Bachelor of Divinity degree from United Theological Seminary, Dayton, Ohio, on Wednesday, May 29, 1963:

- B. Frank Ciampa, '59
- Terry K. Hitt, '59
- Kenneth L. Jenkins, '57
- Gerald R. Lewis, '61
- Bernard H. Lieving, Jr., '59
- Paul E. Sherman, '58
- Carl L. Wiley, '60

KEEP US UP-TO-DATE

Tear out this box and paste to post-card,
addressed to Alumni Office, Otterbein College, Westerville, Ohio

Old Address:

New Address:

News for TOWERS:

Name Class

Bulletin Board

FALL HOMECOMING

Fall Homecoming is scheduled for Saturday, October 26. The football game, Otterbein vs. Marietta, will be a feature of the afternoon. The Homecoming musical play will be presented in the evening.

PARENTS' DAY

Parents' Day will be held Saturday, October 12. The football game with Oberlin will be held in the afternoon. An Artist Series attraction featuring the Otterbein College A Cappella Choir with the Columbus Symphony Orchestra in a concert performance of Verdi's "La Traviata" will be a feature of the evening program.

LAYMEN'S WEEKEND CONFERENCE

The Seventh Annual Laymen's Weekend Conference will be held on the campus, August 2-4. Lay associates, representing Otterbein in local Evangelical United Brethren Churches, have been invited to attend.

FRESHMEN REPORT

Freshmen period begins at Otterbein on Saturday, September 7. Registration Day is Wednesday, September 11, and first semester classes begin at 7:45 A.M. on Thursday, September 12.

1963 FOOTBALL SCHEDULE

- September 21
- North Centralat Westerville*
- High School Day
- September 28
- Wittenbergat Springfield*
- October 5
- Kenyonat Gambier
- October 12
- Oberlinat Westerville
- Parents' Day
- October 19
- Hiramat Hiram
- October 26
- Mariettaat Westerville
- Fall Homecoming
- November 2
- Ashlandat Westerville*
- November 9
- Ohio Wesleyanat Delaware
- November 16
- Capitalat Westerville*
- *Night games — 8:00 P.M.

Flash

High School Day will be Saturday, September 21. High school seniors are cordially invited to attend. Make reservations with the Admissions Office, Otterbein College.

OTTERBEIN COLLEGE CALENDAR

Saturday, September 7 Freshman Period Begins
 Thursday, September 12 First Semester Begins
 Friday, September 20 Freshman Bonfire
 Saturday, September 21 High School Day
 Saturday, October 12 Parents' Day
 Saturday, October 26 Fall Homecoming